State of Montana DRAFT 2009 ANNUAL ACTION PLAN

Governor Brian Schweitzer

Investing in Montana's Communities

DEPARTMENT OF COMMERCE

Anthony Freite, Director

Community Development Block Grant Program
Home Investment Partnerships Program

DEPARTMENT OF PUBLIC HEALTH & HUMAN SERVICES

Joan Miles, Director
Emergency Shelter Grant Program

For the Plan Year April 1, 2009 through March 31, 2010

> DRAFT FOR PUBLIC COMMENT

Prepared by:

Housing Division Montana Department of Commerce 301 S. Park Avenue, P.O. Box 200545 Helena, MT 59620-0545 (406) 841-2820 www.housing.mt.gov

Alternative accessible formats of this document will be provided upon request. If you need this document in an alternative format such as large print, Braille, audiotape, or computer diskette, please contact the Montana Department of Commerce Housing Division at:

Phone: (406) 841-2820

Fax: (406) 841-2810

TDD: (406) 841-2702

Montana Relay Services number: 711.

TABLE OF CONTENTS

I.	SOURCES OF FUNDS	
	FEDERAL RESOURCES	
	HUD Formula Grants	
	Community Development Block Grant Program	٦٠
	HOME Investment Partnerships Program	2
	Emergency Shelter Grant Program	
	HUD Competitive Grants	
	Continuum of Care (CoC)	
	Other HUD Resources Project Based and Tenant Based Section 8	5
	Neighborhood Stabilization Act (NSP)	
	Other Federal Resources	
	Low Income Housing Tax Credits (LIHTC)	
	U.S. Department of Agriculture Rural Development (USDA RD)	
	U.S. Department of Energy (DOE)	
	U.S. Department of Commerce Economic Development Administration (EDA)	
	STATE RESOURCES	
	Montana Board of Housing	
	Homeownership Programs	
	Multi-Family Programs	
	Reverse Annuity Mortgage (RAM) Loan Program	
	Montana Department of Commerce	
	Business Resources Division	
	Community Development Division	
	Montana Board of Investments (MBOI)	
	Montana Department of Public Health and Human Services	
	Energy Funds	
	Montana Department of Natural Resources and Conservation (MDNRC)	
	Renewable Resources Grant and Loan (RRGL) Program	
	Technical and Financial Assistance Program	
	LEVERAGING AND MATCHING OF FEDERAL DOLLARS	16
	Community Development Block Grant	
	Home Investment Partnerships Program	
	Emergency Shelter Grant	
II.	STATEMENT OF SPECIFIC ANNUAL OBJECTIVES	18
III.	OUTCOME MEASURES	23
IV.	METHOD OF DISTRIBUTION	24
•••	Community Development Block Grant Program	
	CDBG Program Categories	
	Housing and Neighborhood Renewal Projects	
	Public Facility Projects	
	Planning Projects-Public Facilities and Housing & Neighborhood Renewal	
	Economic Development Projects	
	Guaranteed Loan Funds	
	Community Revitalization	
	Funding	
	Annual CDBG Grant	
	Funds Recaptured by the State from Units of General Local Government	
	Funds Reallocated to the State by HUD	
	Program Income	
	Grant Ceilings	28
	Application Selection Criteria	

	Housing and Neighborhood Renewal	29
	Public Facilities	
	Planning Grants - Housing and Neighborhood Renewal and Public Facilities	30
	Economic Development	
	Economic Development Planning Grants	36
	HOME Investment Partnerships Program	
	Competitive Application Process	
	Application Selection Criteria	
	Single Family Noncompetitive Program	
	Single Family Noncompetitive Program Changes	
	Single Family Noncompetitive Program Basics	
	American Dream Downpayment Initiative Funds	
	Program Income	
	Emergency Shelter Grant Program	
٧.	ALLOCATION PRIORITIES AND GEOGRAPHIC DISTRIBUTION OF FUNDS	
	GEOGRAPHIC DISTRIBUTION	
	Community Development Block Grant Program	
	Housing and Neighborhood Renewal and Public Facility Categories	
	Economic Development Category	
	CDBG Grant Application Deadlines	
	Home Investment Partnerships Program	
	Competitive Grants	
	Noncompetitive Grants Emergency Shelter Grant Program	
	MAPS	
	Montana Area Comparison	
	Number of Incorporated Places per County	
	HOME Program Grants, including ADDI – Program Year Beginning 04/01/08	
	HOME Pilot Program Grants/Qualified Entities – Program Year Beginning 04/01/08	
	CDBG Economic Development Grants – Program Year Beginning 04/01/08	
	CDBG Planning Grants – Program Year Beginning 04/01/08	
	CDBG Public Facilities Grants – Program Year Beginning 04/01/09	
	CDBG Housing Grant Applications Received – Program Year Beginning 04/01/09	
	Human Resource Development Councils in Montana	
	Montana Native American Concentration by County – 2006	
	1999 Percent of Persons in Poverty by County	
	Percent of Persons Below 200% Poverty by County in 1999	54
VI.	ANNUAL AFFORDABLE HOUSING GOALS	
VII.	HOMELESS AND SPECIAL NEEDS POPULATIONS	56
V 111.	THE HOMELESS	
	Montana Continuum of Care	
	Montana Council on Homelessness	
	Discharge Coordination Policy	
	OTHER SPECIAL NEEDS POPULATIONS	
	Elderly and Frail Elderly	
	Persons with Disabilities	
	HIV/AIDS	
	Addictive and Mental Disorders	71
	Victims of Domestic Violence	
	Minority Populations	
	Native American Population	
	Efforts to Further Native American Housing Opportunities	
	Efforts to Further Other Native American Opportunities	
VIII.	SPECIFIC HOME SUBMISSION REQUIREMENTS	
	PERIOD OF AFFORDABILITY	
	RESALE AND RECAPTURE PROVISIONS	78

	Resale	
	Recapture	79
	TENANT BASED RENTAL ASSISTANCE	80
	OTHER FORMS OF INVESTMENT	81
	AFFIRMATIVE MARKETING AND MINORITY/WOMEN'S BUSINESS OUTREACH	81
	REFINANCINGAMERICAN DREAM DOWNPAYMENT INITIATIVE	82
	AMERICAN DREAM DOWNPAYMENT INITIATIVE	82
	Planned Use of the ADDI Funds	
	Targeted Outreach	
	•	
IX.	MONITORING	
	COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM	
	HOME INVESTMENT PARTNERSHIPS PROGRAM	
	EMERGENCY SHELTER GRANT PROGRAM	
Χ.	OTHER ACTIONS	
	ADDRESSING OBSTACLES TO MEETING UNDERSERVED NEEDS	
	New Freedom Initiative	
	U.S. Supreme Court Olmstead Decision	
	Coordination with Low Income Housing Tax Credits	
	Transportation	85
	FOSTERING AND MAINTAINING AFFORDABLE HOUSING	86
	BARRIERS TO AFFORDABLE HOUSING	
	ADDRESSING LEAD-BASED PAINTREDUCING THE NUMBER OF POVERTY LEVEL FAMILIES	
	DEVELOPING INSTITUTIONAL STRUCTURESDEVELOPING INSTITUTIONAL STRUCTURES	
	Housing	
	Community and Economic Development	
	Montana Finance Information Center	
	Regional Development	
	Certified Regional Development Corporations	
	Public Institutions	
	Senior and Long Term Care	99
	Disability Services Division	
	Addictive & Mental Disorders Division	
	Human & Community Services Division	
	CONSULTATION AND COORDINATION	
	PUBLIC HOUSING INITIATIVES	106
XI.	IMPEDIMENTS TO FAIR HOUSING CHOICE	106
XII.	CONSOLIDATED PLAN DEVELOPMENT PROCESS	107
	CITIZEN PARTICIPATION	
	QUANTITATIVE ANALYSIS IN SUPPORT OF THE PLAN	
APP	PENDIX A - CITIZEN PARTICIPATION PLAN	
APP	PENDIX B - CITIZEN COMMENTS	
APP	PENDIX C – ANTI-DISPLACEMENT RELOCATION ASSISTANCE PLAN	

DRAFT 2009 ANNUAL ACTION PLAN

The Montana Department of Commerce (MDOC) is the lead agency overseeing the development of the Consolidated Plan. This Annual Action Plan is for the 12 months beginning April 1, 2009 and ending March 31, 2010 (federal fiscal year 2009). The annual plan is designed to meet the requirements set forth by the U.S. Department of Housing and Urban Development (HUD) for three formula grant programs: the Community Development Block Grant (CDBG) Program; the Home Investment Partnerships (HOME) Program; and the Emergency Shelter Grant (ESG) Program.

I. SOURCES OF FUNDS

With the MDOC as the lead agency overseeing development, numerous state and federal programs support the implementation of the state's Consolidated Plan. Interagency cooperation and coordination of state, federal, and local agencies and organizations is critical to the success of many projects. The following summaries describe programs support the overall implementation of Montana's Consolidated Plan with respect to affordable housing, public facilities, economic development, and homelessness.

FEDERAL RESOURCES

HUD Formula Grants

The state of Montana receives annual funding from three HUD formula grant programs:

- ➤ The CDBG Program, administered by the Community Development and Business Resources Divisions of the MDOC;
- > The HOME Program, administered by the Housing Division of the MDOC; and
- ➤ The ESG Program, administered by the Human and Community Services Division of the Montana Department of Public Health and Human Services (MDPHHS).

Community Development Block Grant Program

The Community Development and Business Resources Divisions of the MDOC administer the CDBG Program. For the plan year beginning April 1, 2009, the state anticipates it will receive approximately \$6.7 million¹ in federal CDBG funds. Of these dollars, one-third, or approximately \$2.1 million, will be allocated for economic development projects, administered by the Business Resources Division (BRD). Approximately \$4.3 million will be split between public facility projects (\$3 million), housing and neighborhood renewal projects (\$1 million), and planning grants (estimated at \$225,000, administered by the Community Development Division (CDD).

Based on the FFY 2008 CDBG allocation; FFY 2009 allocation unknown at the time of publication

CDBG			
	ESTIMATED FFY 2009 Allocation	1 ²	
	Minimum Amount	<u>Maximur</u>	m Amount
Competitive		\$ 6.	4 million
Formula			
Retained for St	tate Projects		
Non-Competitive	ve		
State Admin of	Program	\$ 0.	3 million

The CDBG Program also anticipates that an undeterminable amount of program income will be generated. Grantee communities that have an approved CDBG program income plan are allowed to retain the funds for further CDBG-eligible activities. Each year, local governments receiving CDBG Program income are requested to file a report showing the status of program revenues and expenditures.

HOME Investment Partnerships Program

The HOME Program, administered within the Housing Assistance Bureau of the MDOC Housing Division, will receive an estimated \$4.2 million³ in HUD funds for the plan year beginning April 1, 2009. In addition, the state has approximately \$1 million in unallocated 2008 funds, which will be awarded in 2009. Funds will be used to develop affordable housing for low- and very low-income persons.

The MDOC may also receive an unknown amount of American Dream Downpayment Initiative⁴ (ADDI) funds. ADDI, which was signed into law in December 2003, allocates funds to HOME participating jurisdictions based on the percent of low-income renters in the jurisdiction relative to the percent of low-income renters in the United States.

HOME			
	ATED FFY 2009 Allocation ⁵		
	Minimum Amount	<u>Maxi</u>	mum Amount*
Competitive		\$	3.7 million
Formula			
Retained for State Project			
Non-Competitive		\$	1.0 million
State Admin of Program		\$	0.4 million
* Includes 2008 unallocated carryover funds			

² Based on the FFY 2008 CDBG allocation; FFY 2009 allocation unknown at the time of publication

2

³ Based on the FFY 2008 HOME allocation; FFY 2009 allocation unknown at the time of publication

⁴ ADDI was originally set to sunset at the end of FFY 2007; however Congress restored a reduced amount of funding for FFY 2008. It is unknown if the funding will be continued in FFY 2009.

Based on the FFY 2008 HOME allocation; FFY 2009 allocation unknown at the time of publication; plus estimated 2008 carryover funds

Additionally, the MDOC HOME Program expects that an undetermined amount of program income will be generated from previously awarded grants. HOME grantees with an approved program income plan are allowed to retain any program income generated and use the funds for HOME-eligible activities.

Emergency Shelter Grant Program

The Intergovernmental Human Services Bureau (IHSB) of the MDPHHS will receive an estimated \$400,287⁶ for the ESG Program.

ESG		
	ESTIMATED FFY 2009 Allocation	n ⁷
	Minimum Amount	Maximum Amount
Competitive		
Formula		\$ 380,273
Retained for S	State Project	
Non-Competi	iive	
State Admin of	of Program	\$ 20,014

HUD Competitive Grants

Competitive grant programs allow eligible applicants to request funding directly from HUD by submitting an application. Each year, HUD's SuperNOFA (Super Notice of Funding Availability) process makes competitive funds available for the selection of proposals submitted by government agencies and nonprofits. These proposals address special projects of national significance and long-term projects in areas that are not eligible for formula allocations.

Continuum of Care (CoC)

Continuum of Care competitive grants provide permanent and transitional housing and limited supportive services to homeless persons. For FFY 2008, Montana submitted an application requesting \$2,156,372 for 18 projects across the state.

MONTANA'S STATEWIDE CONTINUUM OF CARE HOMELESS ASSISTANCE GRANTS FEDERAL FISCAL YEAR 2008 REQUESTS							
		Grant A	Amount				
Applicant / Project Sponsor	Project Name	Requested	Received				
Helena Public Housing Authority	Samaritan Bonus Project – new SPC	\$ 174,305					
YWCA, Missoula County	Ada's Place - SHPR	\$ 101,001					
Mountain Home, Missoula	Hamilton Project - SHPR	\$ 76,798					
Missoula County	Share House - SHPR	\$ 196,665					

⁶ Based on the FFY 2008 ESG allocation; FFY 2009 allocation unknown at the time of publication

⁷ Ibid.

MONTANA'S STATEWIDE CONTINUUM OF CARE HOMELESS ASSISTANCE GRANTS FEDERAL FISCAL YEAR 2008 REQUESTS							
		Grant Amount					
Applicant / Project Sponsor	Project Name	R	equested	Received			
Northwest Montana Human Resources, Inc., Kalispell	Courtyard Apartments - SHPR	\$	35,769				
HRC District XII, Butte	Homeword Bound - Transitional Housing - SHPR	\$	90,958				
Poverello, Inc., Missoula	Poverello Center – SHPR	\$	37,467				
Samaritan House, Inc., Kalispell	Samaritan House Case Management – Transitional Housing - SHPR	\$	63,000				
Salvation Army, Missoula	Gateway Center - SHPR	\$	61,579				
God's Love, inc., Helena	God's Love Family Transitional Housing Project - Transitional Housing - SHPR	\$	150,470				
Florence Crittenton, Helena	Pathways to Success - Transitional Housing - SHPR	\$	124,546				
Supporters of Abuse Free Environment, Inc., Hamilton	S.A.F.E. Transitional Housing - Transitional Housing - SHPR	\$	35,700				
MT Dept of Public Health & Human Services, Helena	Homeless Management Information System (HMIS) - SHPR	\$	66,980				
Mountain Home, Missoula	Mountain Home - new SHP	\$	121,102				
Public Housing Authority of Butte	Shelter Plus Care – Tenant Based Rental Assistance - SPCR	\$	75,960				

Shelter Plus Care - Tenant Based

Shelter Plus Care - Tenant Based

Shelter Plus Care - Tenant Based

Rental Assistance - SPCR

Rental Assistance - SPCR

Rental Assistance - SPCR

SPC - Shelter Plus Care; SPCR - Shelter Plus Care Renewal;

Helena Housing Authority

Missoula Public Housing Authority

Public Housing Authority of Billings

SHP - Supportive Housing Program; SHPR - Supportive Housing Program Renewal

Housing Opportunities for Persons With AIDS (HOPWA)

In August 2008, the MDPHHS was awarded a HOPWA renewal grant of \$1,450,800 to continue operating the Tri-State Housing Environments for Living Positively Program. Serving three states that do not qualify for direct HOPWA formula grant funding, this program is a continuum of housing and related supportive service opportunities for people living with HIV/AIDS and their families. TS HELP is a partnership between MDPHHS and four private agencies: the Sioux Falls Housing and Redevelopment Commission in South Dakota, Region VII Community Action Program in North Dakota, and Missoula AIDS Council and Yellowstone AIDS Project in Montana. In December 2005, TS HELP was awarded an additional \$1.4 million for a three-year grant to address the need for housing case management in three of the four regions. Under this new grant, TS HELP Plus, the sponsors were able to hire three housing case managers and increase tenant based rental assistance (TBRA) and short-term rent, mortgage, and/or utility (STRMU) assistance in the three states.

166,992

488.880

88,200

\$2,156,372

Other HUD Resources

Project Based and Tenant Based Section 8

In addition to administering the HOME Program, the Housing Assistance Bureau contracts with HUD as the statewide Public Housing Agency (PHA) using an annual contributions contract to provide program administration and services on Section 8 low-income housing programs on a statewide basis.

Montana's Project Based Section 8 (PBS8) Program performs as a HUD contractor for management and oversight activities for approximately 101 contracts involving more than 4,308 affordable rental units. PBS8 conducts on-site management reviews annually for the entire contract portfolio. In addition, PBS8 approves and processes payment vouchers to property owners and agents.

The Tenant Based Section 8 (TBS8) Housing Assistance Programs allow very low-income families to pay a set amount toward rent and utilities, currently 30% of their gross adjusted income. Very low-income families have incomes of 50% or less of the HUD median family income for the county in which the family resides. HUD establishes income limits annually. The programs provide subsidy payments to property owners on behalf of program participants.

The TBS8 Program, using 35 local field agents in 11 locations throughout the state, provides field services: issuing assistance documents, performing inspections, and examining annual income. The wait list to obtain a voucher is approximately 18 months (1½ years) with approximately 5,500 applicants. Housing choice vouchers is the main program in TBS8, with a HUD baseline of 3,752 units, and an annual budget of \$15 million.

The Moderate Rehabilitation (Mod Rehab) Program has a budget of approximately \$1.5 million annually. In essence a project-based program, owners of substandard property in Montana rehabilitated the property to meet HUD housing quality standards (HQS). TBS8 provides a list of prospective tenants and inspects the rental units annually to ensure continued compliance with HQS.

Go to http://housing.mt.gov/Hous_S8.asp for more information on the statewide Section 8 Programs.

Neighborhood Stabilization Act (NSP)

On July 30, 2008, President Bush signed into law the Housing and Economic Recovery Act / Neighborhood Stabilization Act (HR 3221) aimed at assisting with foreclosed properties within the United States and providing financial relief for the two, national mortgage corporations - Fannie Mae and Freddie Mac. Key provisions of the Act will also affect Montana's Community Development Block Grant State Program.

- ➤ Eligible Activities Related to the CDBG Program: Title III of the Act provides for emergency assistance for the redevelopment of abandoned and foreclosed homes. Section 2301 of Title III states that \$4 billion is set aside for assistance to states and units of general local government for the redevelopment of abandoned and foreclosed upon homes and residential properties. Montana is slated to receive the minimum allocation of approximately \$19.6 million.
- Under Eligible Uses, the Act lists five activities, as follows:
 - Establish financing mechanisms for purchase and redevelopment of foreclosed upon homes and residential properties, including such mechanisms as softseconds, loan loss reserves, and shared-equity loans for low and moderate income homebuyers;
 - 2) Purchase and rehabilitate homes and residential properties that have been abandoned or foreclosed upon, in order to sell, rent, or redevelop such homes and properties;
 - 3) Establish land banks for homes that have been foreclosed upon;
 - 4) Demolish blighted structures; and
 - 5) Redevelop demolished or vacant properties.
- Commitment and Timeline: The Act specifies that the funds must be used not later than 18 months after receipt of funds "to purchase and redevelop abandoned and foreclosed homes and residential properties".
- Next Steps: HUD prepared interim regulations to implement key provisions affecting the CDBG program. These regulations were issued on or about September 29, 2008.

HUD has told the Montana CDBG Program that states will need to prepare an action plan to be submitted and approved by HUD, outlining how funds will be distributed and administered. The Montana CDBG Program will provide more information and guidance to local governments and citizens as soon as further instructions are received from HUD.

Other Federal Resources

Low Income Housing Tax Credits (LIHTC)

The Low Income Housing Tax Credit Program, established by Congress in the Tax Reform Act of 1986, is intended to provide for retaining, rehabilitating, and constructing low-income rental housing. The Montana Board of Housing (MBOH) administers the LIHTC Program in Montana. The MBOH receives authority to allocate the tax credit through the Internal Revenue Code. Annual authority is estimated to be at least \$2,500,000. Through the tax credit benefit, developers and owners of qualified housing receive an annual federal tax credit for 10 years, based on the eligible basis costs of the

rental units provided to low-income individuals and families. For more information, go to http://housing.mt.gov/Hous_BOH_MF.asp.

U.S. Department of Agriculture Rural Development (USDA RD)

The U.S. Department of Agriculture Rural Development Program regularly funds several different housing programs for very-low-, low-, and moderate-income borrowers. These programs are the Single Family Housing Direct Loans (502), Repair and Rehab Loans and Grants (504), Guaranteed Rural Housing Loans. Additionally, RD funds Multi-Family Housing Direct Loans and Guarantees, Rural Rental Assistance, Mutual Self-Help Grants, and Housing Preservation Grants. More information on Rural Development's housing and community facilities programs in Montana can be found at http://www.rurdev.usda.gov/mt/RHS/rhs%20front%20page.htm.

U.S. Department of Energy (DOE)

The U.S. Department of Energy funds are primarily for weatherization assistance in the state. These funds leverage additional funds from the U.S. Department of Health and Human Services, NorthWestern Energy, Bonneville Power Administration, and Universal System Benefits/Montana Dakota Utilities (USB/MDU) funds for the weatherization program as well as the Low Income Energy Assistance Program (LIEAP). The weatherization program provides cost effective energy conservation measures for low-income households, and typically include heating system tune-ups, air infiltration reduction, and attic, wall and floor insulation.

U.S. Department of Commerce Economic Development Administration (EDA)

The CDBG Economic Development Program applied to the U.S. Department of Commerce Economic Development Administration in 1991 for economic development funding, matched with CDBG funds, to develop a state revolving loan fund. Revolving loan fund dollars are used independently, or in combination with CDBG funding, for economic development loans. Loan payments are deposited back into the EDA/CDBG revolving loan fund for future projects.

STATE RESOURCES

Resources provided by the state play a critical role in meeting community development needs around Montana.

Montana Board of Housing

Administratively attached to the MDOC, the Montana Board of Housing was created by the Housing Act of 1975 in order to alleviate the high cost of housing for low-income persons and families. Funds are generated through either the sale of tax-exempt bonds, loans, or administrative fees. MBOH programs fall into three categories: homeownership, multi-family projects, and assistance to the senior population. MBOH programs are often used in combination with HOME and CDBG funds, where the

MBOH provides the permanent financing or equity financing. For more information, visit the MBOH's website at http://housing.mt.gov/Hous_BOH.asp.

Homeownership Programs

Homeownership programs include the Bond Program, which provides below market, low or no down payment, fixed rate mortgages to qualified first-time homebuyers; Mortgage Credit Certificate Program, which helps qualified first-time homebuyers reduce their federal income taxes; many Set-aside Programs, which help Montana families who cannot qualify for loans through the Bond Program; and the Montana House™. More information on MBOH homeownership programs is available on the website at: http://housing.mt.gov/Hous_BOH_SF.asp.

Homeownership Mortgage Revenue Bond (MRB) Program: Begun in 1977, the purpose of the Homeownership Mortgage Revenue Bond Program (formerly known as the Single Family Bond Program) is to assist low- and moderate-income Montanans to purchase homes in the state. The MBOH issues tax-exempt mortgage revenue bonds to provide below market rate funds either to purchase existing housing or to construct new housing. Primarily, this program is intended to be utilized by first-time homebuyers; however, in certain "targeted" areas, the borrowers do not need to be first-time buyers. Certain income requirements and house price restrictions must be met. Loan fund availability and mortgage rates vary with each new bond issue.

Mortgage Credit Certificate (MCC) Program: The MCC Program, which began operation in April 2003, allows a qualified homebuyer to claim up to 20% of annual mortgage interest paid as a federal income tax credit. The remaining mortgage interest (80%) continues to qualify as an itemized deduction. The MCC may be used in conjunction with any conventional fixed or adjustable rate loan, FHA, VA or RD loans, or privately insured mortgage loans statewide including loans made in Indian Country, except for loans made through the MBOH bond program.

<u>Set-aside Homeownership Mortgage Program</u>: The MBOH makes mortgage funds available through the recycling of mortgage prepayments and other funds held under prior bond issues of the Homeownership MRB Program. The MBOH works in partnership with local nonprofit housing providers and local governments to develop programs to target specific housing needs within the local community. The MBOH provides the permanent, below market rate, 30-year mortgage financing. This is often coupled with federal grants or local funds to assist in making homeownership more affordable for lower income individuals and families. Applications are submitted through the MBOH's "Request for Proposal" process on a monthly basis.

<u>Disabled Accessible Affordable Homeownership Program</u>: The MBOH initiated this program in 1993 to assist persons with disabilities to acquire affordable, architecturally accessible homes. To qualify for the program, an eligible homebuyer, spouse, child, or parent must have a permanent physical disability with a mobility impairment (access disability), meet income and family asset limits, and be a first-time homebuyer or have a

home purchased prior to the disability that is no longer accessible to their needs. Interest rates vary depending on the buyer's annual income.

<u>MyMontanaMortgage (MMM)</u>: MMM expands the range of borrowers the MBOH can serve by combining the MBOH lower set-aside mortgage interest rate with expanded underwriting available through Fannie Mae. With qualifications similar to the Set-aside Homeownership Mortgage Program, the MMM is targeted to households at or below 80% of area median income in four special groups: Native Americans; housing subsidy clients working with an authorized Section 8 homeownership program; households that have one or more household members with an ADA-defined disability (not limited to access disabilities); and borrowers who work full-time in essential services such as public or private school employees from kindergarten through college level (custodial and administrative staff and teachers), police and fire fighters, and certified, accredited or licensed health care workers (nurses, pharmacists, technicians, etc.).

<u>Essential Workers Programs</u>: This pilot program in western Gallatin County with Manhattan State Bank links lower interest first mortgages using recycled bond funds with special down payment assistance second mortgages to help provide homeownership for first-time homebuyers who are teachers or police officers. Borrowers who meet MBOH eligibility criteria and program income criteria qualify for a first mortgage through the MBOH. The second mortgage fills the gap between the first mortgage and the cost of an eligible home. No payments are made on the second mortgage until the house is sold or refinanced, at which time the borrower pays off the second mortgage and a portion of the gain in equity in the home. This program is designed to help bridge the gap between incomes for teachers and police officers and the high cost of housing in western Gallatin County and surrounding counties.

Montana House ™: The MBOH is working in partnership with the Blackfeet and Miles Community Colleges to construct homes: a 960 square foot, one-story, two-bedroom, one-bath home; or a 1,200 square foot, one-story, three-bedroom, two-bath home. The homes feature 2x6 exterior walls with R-19 insulation, quality vinyl windows, oak kitchen and bath cabinets, and energy efficient gas forced air furnaces. Homes are completely assembled at the colleges, then moved and installed on a permanent foundation. These homes are available for purchase by individuals or families who meet the Homeownership MRB Program criteria.

These homes are sold at cost, producing an affordable home. The homes come complete except for appliances and flooring, which the homebuyer provides. The homebuyer is also responsible for the lot, foundation, moving from the building site, placement on the foundation, and utility hook-ups and fees. Technical assistance is available for these functions.

Multi-Family Programs

MBOH issues tax-exempt bonds to finance the construction of new and rehabilitation of existing, low-income, multi-family housing. The MBOH issues the bonds to finance projects that meet its requirements through the Multi-Family Risk Sharing Program and

General Obligation Bond Program. Go to http://housing.mt.gov/Hous_BOH_MF.asp for more information on the MBOH multi-family programs.

<u>Risk Share Loan Program</u>: The Risk Sharing program provides FHA mortgage insurance for the permanent financing of multi-family rental property through a partnership between MBOH and HUD. Through this program, the MBOH provides mortgage underwriting, loan management, and financing, and the two entities share the risk of loss from default. The MBOH received final approval to participate in the Risk Sharing Program with HUD in June 1994.

<u>General Obligation (G.O.) Program</u>: The G.O. bond program provides permanent mortgage financing for multi-family rental property. The program requires that the rental property owner agree to restrict the rents to a specific amount and to rent only to tenants below a maximum income level (generally 60% of median income). Currently this program is financing the permanent loans for projects receiving multiple sources of funding where rents on the projects are affordable to very low-income state residents.

Housing Montana Fund: The Montana Legislature passed the Affordable Housing Revolving Loan Fund into law during the 1999 legislative session; however, funding was not provided at that time. The 2001 Montana Legislature appropriated \$500,000 in Section 8 reserves and \$700,000 of Temporary Assistance to Needy Families (TANF) funds and allowed direct donations as a source of funding. The Affordable Housing Revolving Loan Fund was renamed the Housing Montana Fund by the 2007 Legislature. The MBOH administers the fund, which can be used to provide financial assistance in the form of direct loans for the following purposes:

- Matching funds for public or private money available from other resources for developing low-income and moderate-income housing;
- Bridge financing necessary to make a low-income or a moderate-income housing development feasible;
- Acquisition of existing housing for the purpose of preserving or converting to low-income or moderate-income housing; or
- Pre-construction technical assistance to eligible recipients in rural areas and small cities and towns.

Organizations eligible for loans from the revolving loan fund are state and local governments, state agencies or programs, tribal governments, local housing authorities, nonprofit community or neighborhood-based organizations, regional or statewide nonprofit housing assistance organizations, or for-profit housing developers. All interest and principal on loans, which have a 30-year term, must be repaid to the loan fund.

<u>Conduit Bond Program</u>: This relatively new program offers applicants the ability to issue bonds through other qualified entities and receive 4% tax credits similar to the Low Income Housing Tax Credits but is not subject to an annual allocation. The projects are subject to all LIHTC program compliance requirements.

Reverse Annuity Mortgage (RAM) Loan Program

The RAM Program enables senior Montanans to benefit from an additional monthly income source by borrowing against the equity in their home. Eligibility is subject to certain age and income requirements. Currently a participant must be 68 years of age or older (some exceptions may apply). Loans of \$15,000 to \$150,000 are available at a 5% interest rate, based on 80% of the FHA-determined property value. The loans do not require repayment as long as the homeowner remains in the home. Information on the MBOH RAM Loan Program is available at http://housing.mt.gov/Hous_BOH_Ed.asp.

Montana Department of Commerce

Business Resources Division

The Business Resources Division is comprised of a variety of programs aimed at improving, enhancing, and diversifying Montana's economic and business climate. Go to http://businessresources.mt.gov/ for more information on the Business Resources Division.

<u>Indian Country Economic Development (ICED)</u>: ICED funds from the MDOC have been available to tribal governments since October 1, 2005. The 59th Montana Legislature made funds available to support tribal business development projects, workforce training projects, entrepreneurial training, feasibility studies, and other types of economic development projects. A total of \$800,000 is available annually from the program.

<u>Primary Sector Workforce Training Grant (WTG)</u>: The 59th Montana Legislature transferred the administration of the WTG program, established during the 2003 legislative session, from the Governor's Office of Economic Opportunity to the MDOC. For 2009 the State Legislature will make a total of \$4 million available annually for the WTG program for the creation of good-paying jobs in primary sector businesses paying the lower of the state's average annual wage or the county's average annual wage and adding and training at least one new worker.

<u>Big Sky Trust Fund</u>: The Big Sky Economic Development Trust Fund was created by the 2005 Montana Legislature to aide in the development of good-paying jobs for Montana residents and to promote long-term, stable economic growth in Montana. Interest earnings from the trust fund are available for financial assistance to local governments and economic development organizations through application to the MDOC. Seventy-five percent of trust fund earnings are awarded annually to local governments in the form of grants and loans for economic development projects that create new qualifying jobs for Montana residents.

Community Development Division

<u>Treasure State Endowment Program (TSEP)</u>: TSEP is a state-funded grant program designed to assist local governments to construct and repair drinking water systems,

wastewater treatment facilities, sanitary or storm sewer systems, solid waste disposal and separation systems, and bridges in order to solve serious public health and safety problems. Eligible applicants for TSEP include any incorporated city or town, county, consolidated government, tribal government, and county or multi-county water, sewer or solid waste management district. The program provides grants for construction projects, preliminary engineering studies, and emergency situations.

Construction grants typically require a dollar-for-dollar match; however, the match can include other grants. Applicants are limited to requesting a maximum of \$750,000 for a construction project. TSEP accepts applications for funding construction projects in the spring preceding a legislative year. The MDOC reviews and ranks the applications based on seven statutory priorities. Communities recommended for grant funds are required to have user fees that meet or exceed the community's "target rate." Target rates are based on a percentage of a community's median household income, making target rates a unique financial measure for each of Montana's communities and allowing TSEP staff to objectively compare the relative financial need of each applicant. The Governor reviews the MDOC's recommendations and submits recommendations to the Legislature. The Legislature makes the final decisions on funding awards. The following table summarizes the type of projects that have been awarded construction grants.

TSEP CONSTRUCTION GRANTS APPROVED FOR FUNDING								
Legislature	Water	Wastewater / Storm Sewer	Combined Water / Wastewater	Solid Waste	Bridges			
1993	10	5		2	2			
1995	8	5			2			
1997	10	11			1			
1999	10	16			2			
2001	12	16			3			
2003	16	10	2	1	11			
2005	11	15	1		13			
2007	25	20	1		10			
Total Approved	102	98	4	3	44			
2008 Applications	25	23	3	2	12			

The Legislature also appropriates funds for the MDOC to award grants for preliminary engineering studies. These non-competitive grants are especially useful to smaller communities that have problems to solve but do not have the financial resources necessary to produce a preliminary engineering report (PER) that is required in order to apply for funds needed to complete a construction project. Grants for preliminary engineering are limited to \$15,000 and require a dollar-for-dollar match.

The Legislature appropriates additional funds for the MDOC to award grants to remedy emergency situations. Grants for emergency projects are limited to \$30,000 and the applicant is expected to expend its own financial resources first.

Additional information on TSEP is available at http://comdev.mt.gov/.

<u>Coal Board</u>: Administratively attached to the MDOC, the Coal Board seeks to assist local communities experiencing impacts as a result of coal development or decline with the mitigation of governmental costs associated with such activities. The Board was created in 1975 with the adoption of the Coal Severance Tax for the purpose of aiding local governmental units, which have been required to expand the provision of public services as a consequence of large-scale development of coal mines and coal using energy complexes. The Coal Board seeks to assist the local community experiencing impact with funding to meet the escalating costs of adequate governmental services and facilities. Go to http://comdev.mt.gov/CDD_CB.asp for additional information.

Hard Rock Mining Impact (HRMI)Board: The HRMI Board, a five-member, quasi-judicial board appointed by the Governor, is attached to the MDOC for administrative purposes. The HRMI Board administers the Hard-Rock Mining Impact Act and the companion Property Tax Base Sharing Act (PTBS), provides technical assistance with metal mines license tax distributions, and adjudicates disputes between affected entities. The purpose of HRMI and PTBS Acts is to mitigate the local government service, facility and fiscal impacts from new large-scale hard-rock mineral developments in the state. Mineral developers and affected local governments prepare and implement impact plans intended to ensure that local government services and facilities are available when and where they are needed as a result of new mineral developments, without imposing additional costs on the existing local taxpayer. The developer pays new capital and net operating costs through prepaid property taxes with a subsequent tax credit, grants, or facility impact bonds. Under specified circumstances, affected entities may petition the HRMI Board to amend approved impact plans. For more information, http://comdev.mt.gov/CDD_HR.asp.

<u>Community Technical Assistance Program (CTAP)</u>: The program is available to help local communities address land use planning issues by providing problem-solving ideas, publications/research, and workshop training. Assistance is provided in four ways:

- ➤ **Direct Assistance.** CTAP staff works one-on-one with local government staff and private individuals by:
 - helping to solve development needs or problems;
 - providing legal and administrative advice and ideas on planning issues such as subdivision regulations, zoning, and annexations;
 - distributing a monthly legal update summarizing court decisions impacting land use in Montana; assisting developers, surveyors, engineers, and planners understand statutes and case law governing land use planning in Montana;
 - reviewing plans and regulations to ensure compliance with statute and professional standards; and
 - conducting research to help resolve particular local or statewide land use planning issues or questions.

- ➤ **Publications.** CTAP publishes and distributes publications for use by local governments engaged in land use planning, including the Model Subdivision Regulations, the Growth Policy Handbook, and the Planning Board Member's Handbook.
- ➤ **GIS Mapping.** CTAP has the expertise and tools to provide electronic and printed maps to initiate or implement planning processes, such as the development of a growth policy or zoning regulations.
- ➤ Local Government Training Workshops. CTAP can sponsor training workshops on various planning topics, such as planning board procedure, drafting or updating a growth policy, or administering subdivision regulations, where participants can learn and exchange ideas and experiences.

For additional information, go to: http://comdev.mt.gov/CDD_ctap.asp.

Montana Board of Investments (MBOI)

INTERCAP Revolving Loan Program: The INTERCAP Revolving Loan program provides loans to Montana local governments for a wide variety of purposes. Local governments may use the program to provide short- and long-term loans and bridge financing. During the fiscal year ended June 30, 2007, INTERCAP made \$66.92 million in loans to communities. Loans from program inception in 1987 through June 30, 2007 total \$251.35 million. INTERCAP loans totaling \$11.1 million financed heating, lighting, and cooling projects meant to reduce energy costs. Additional information is available at http://www.investmentmt.com/Programs/Intercap/default.asp.

Montana Department of Public Health and Human Services

Energy Funds

The MDPHHS administers funds to help offset the high cost of energy in the state. The 2007 Legislature provided MDPHHS with an additional \$1,000,000 of state general funds for the LIEAP program to help offset the high cost of energy for the 2008/2009 biennium. In January 2008, the state received additional federal funding for LIEAP, which pushed the total LIEAP funding for Montana to \$15 million. Households eligible for the assistance will receive an average of \$462 for the winter, down from an average of \$536. The money is paid directly to the eligible household's heat provider (utility, rural electric cooperative, propane dealer, etc.). Funds will be spent for heating assistance for low-income Montanans, including those on Montana's Indian Reservations. Households are eligible if their income is up to or less than 150 percent of the federal poverty level, or \$21,000 for a family of two. The poverty level increases by \$5,400 for each additional family member in the household.

Go to http://www.dphhs.mt.gov/programsservices/energyassistance/index.shtml for more information.

Montana Department of Natural Resources and Conservation (MDNRC)

Renewable Resources Grant and Loan (RRGL) Program

The Renewable Resources Grant and Loan Program provides grant and loan funds to governmental entities for renewable resource projects that preserve, conserve, manage, and develop renewable resources. The Resource Development Bureau of the MDNRC administers the program. Grant funding is limited to \$100,000, and loan funds are available to the limit of the borrower's bonding authority. Interest subsidies for large loans are available subject to legislative approval. The RRGL Program has \$4.0 million available for grant funding each biennium. The next round of applications will be due in May 2008. Project planning grants are available to provide funding for preliminary engineering and technical analysis needed to identify alternatives for projects that qualify for the renewable resource grant and loan program. Grants of up to \$10,000 are available, and must be matched on an equal basis by the project sponsor. Emergency grants of up to \$30,000 are available on an open cycle for projects that, if delayed, will result in substantial harm to public health or the environment. For more information, go to http://dnrc.mt.gov/cardd/ResDevBureau/renewable_grant_program.asp.

Technical and Financial Assistance Program

The MDNRC and the Montana Department of Environmental Quality (MDEQ) coadminister Montana's Water Pollution Control State Revolving Fund (WPCSRF) and Drinking Water State Revolving Fund (DWSRF) Loan Programs.

The WPCSRF program is designed to combine federal grant money with state matching money to create a low interest loan program that funds community wastewater treatment projects. The U.S. Environmental Protection Agency (EPA) makes a grant of federal funds to the state. The state must match 20% of that grant. The state's share is derived from the sale of state general obligation bonds. MDNRC makes loans to public entities at an interest rate of 4% for up to 20 years.

Since the WPCSRF program started, the state of Montana has issued more than \$23 million in general obligation bonds and EPA has contributed more than \$114 million in grants. These state bonds and federal grants, together with nearly \$51 million in "recycled" (unpaid) loan funds, account for the \$187,958,747 program level.

The DWSRF program provides funds for training, technical assistance, and issuing low interest loans to local governmental entities to finance drinking water facilities and implement the Safe Drinking Water Act. State enabling legislation was passed in 1995 and amended in 1997 after the U.S. Congress passed federal enabling legislation in August 1996. The MDNRC and MDEQ applied for the federal funds in January 1998. The state has issued nearly \$14.8 million in general obligation bonds, EPA has obligated more than \$77 million, and \$12.5 million in recycled funds have been used to fund loans, for a program level of more than \$64,225,226.

LEVERAGING AND MATCHING OF FEDERAL DOLLARS

Federal funds will continue to be leveraged with nonfederal resources to achieve the objectives of this plan. Matching requirements will be achieved through a variety of methods. Grant recipients are encouraged to utilize funds from the private sector, state and local programs, and other sources to assist in meeting HUD matching requirements and to increase the amount of funds available to provide affordable housing, expand economic opportunities, provide infrastructure, and improve community facilities.

Community Development Block Grant

CDBG **public facility grant** recipients are required to contribute local funds equal to at least 25% of the total CDBG funds requested. The match is provided either by a direct cash contribution or by incurring a loan or issuing bonds to be repaid through user charges or property tax assessments. Grant recipients are allowed to apply grant funds from other state or federal programs toward the match requirement. In cases of extreme financial hardship, and where the public's health or safety is affected, a local government may request a waiver to proportionally reduce or eliminate the match requirement. A financial analysis must clearly document that due to financial hardship, without additional grant assistance, the financial burden would be unreasonable and the user rates for a water or wastewater system would be more than 150 percent of the community's target rate.

Local matching funds are not required for CDBG housing grants.

For CDBG **economic development grants**, the local government is required to identify the sources and uses of funds and the amounts to be contributed by each financial source. Applicants to the program must assure the participation of at least one non-CDBG-ED dollar for each dollar of non-administrative CDBG-ED funds requested (a 1:1 leverage ratio). The non-CDBG-ED funds may come from a variety of sources, such as new investment by the firm to be assisted, new bank loans, new loans repaid to a state or federal loan program, or new grants. All of the required matching funds must be met by new cash in the form of new cash equity, new loans, or new grants. The MDOC reserves the right to reduce the match requirement in exceptional circumstances, such as high impact projects in areas demonstrating significant levels of need.

CDBG **planning grant** recipients are required to provide a match on a 1:1 dollar basis (one non-CDBG dollar for each CDBG dollar) that must be firmly committed by the time CDBG funds are released. The match can come in several forms: funds borrowed from the MBOI INTERCAP Program, local cash reserves, or new cash contributions from other local, state, or federal agencies, programs or private organizations. Previously, inkind expenses were allowed as match; however, because this type of match is very difficult to track and document for staff, volunteers, and local governments, the CDBG

program no longer accepts in-kind as match. Local governments that are having difficulty with the match requirement may request a waiver to reduce or entirely waive the match requirement due to extreme financial hardship. In these cases, the local government must clearly document that there is a need for the planning project and clearly demonstrate that higher financial participation is not possible.

Home Investment Partnerships Program

Many of Montana's recipients have contributed a large amount of matching funds with their projects. In fact, HOME recipients have provided enough matching funds over the years to allow the state to carry match forward, allowing the HOME Program to lower the minimum match requirement from 25% to 5%. To be considered eligible match, a contribution must be made from nonfederal sources and must be made to housing that is assisted with HOME funds.

Emergency Shelter Grant

Recipients of the ESG grant funds are required to match an equal or greater amount than the contracted amount. This ensures that the program fulfills its obligation to match 50% of the grant amount.

II. STATEMENT OF SPECIFIC ANNUAL OBJECTIVES

Table 3A - Summary of Specific Annual Objectives Plan Year 2009

Specific Obj. #	Outcome/Objective Specific Annual Objectives	Sources of Funds	Performance Indicators	Program Year	Expected Number ^{8,}	Actual Number ¹⁰	Percent Completed
DH-1	Availability/Accessibility of [Decent Ho	using				
	Enhance the availability /	CDBG ¹¹	 Number of units acquired/newly 	2005	N/A	N/A	N/A
	accessibility of decent housing		constructed	2006	N/A	0	N/A
	by offering assistance for the			2007	0	0	
	acquisition/new construction of rental and homeownership			2008	6		
	units for LMI households			2009	4		
	anne fer 2mm nedeemende		THREE-YEAR GOAL		10	0	
DH-2	Affordability of Decent Hous						
	Address the need for	HOME ¹²	 Number of units rehabilitated 	2005	N/A	N/A	N/A
	affordable decent housing by	Local	# of units meeting Section 504 standards	2006	N/A	41	N/A
	offering rehabilitation assistance to low and very	Match:	# of units qualified as Energy Star	2007	40	18	
	low-income homeowner	5% minimum		2008	32		
	households	required		2009	25		
		1 - 1 - 1 - 1	THREE-YEAR GOAL		97	59	

Since HOME and CDBG grant funds are primarily distributed through competitive and/or first-come, first-serve processes, the state cannot accurately predict the number of and distribution of grant assistance among specific objectives. The specific number of households, businesses, etc., expected to be assisted each program year is based on the historic number assisted in previous years, adjusted for anticipated declines in funding and rising costs, which may or may not be an accurate reflection of future fund distributions.

⁹ Use of the performance measurement system was not required at the time the FFY 2006 Action Plan was submitted to HUD; consequently, there is no "Expected Number" for any of the Objectives and Indicators for FFY 2006.

Reporting of the data in IDIS necessary to complete this form did not become mandatory until October 1, 2006, six months into the plan year; therefore the "Actual Number" reported does not represent a full year of data.

Source: IDIS Report CO4PR83, CDBG Performance Measures Report for Program Years 2006 & 2007

Source: IDIS Report CO4PR23, Program Year 2006 Summary of Accomplishments. Note: No report similar to the CO4PR83, CDBG Performance Measures Report, or CO4PR81, ESG Performance Measures Report, could be found in IDIS for the HOME Program; therefore, detail for the Performance Indicators could not be summarized for the purposes of this report.

Outcome/Objective Expected . Number^{8,} Specific Sources **Program** Actual Percent Number 10 Obj. # **Specific Annual Objectives** of Funds **Performance Indicators** Year Completed **DH-2.2** Address the need for HOME Number of households receiving 2005 N/A N/A N/A affordable decent housing by homebuver assistance N/A 111 N/A Local 2006 offering down payment and # of first-time homebuyers match: 110 90 2007 closing cost assistance to low # receiving homebuyer education / 5% min. 2008 88 and very low-income required counseling 2009 70 # coming from subsidized housing households THREE-YEAR GOAL 268 201 2005 **DH-2.3** Address the need for HOME Number of households provided with N/A N/A N/A affordable decent housing by rental assistance 51 N/A Local 2006 N/A offering tenant-based rental # designated for the homeless Match: 51 55 2007 assistance (TBRA) to low- and # for the chronically homeless 5% min. 2008 44 very low-income households required 35 2009 THREE-YEAR GOAL 134 102 **DH-2.4** Address the need for HOME Number of rental units assisted N/A N/A N/A 2005 affordable decent housing by # of units meeting Section 504 standards N/A 122 N/A 2006 Local offering assistance for the # of units qualified as Energy Star Match: 2007 135 78 acquisition, rehabilitation and # designated for persons with HIV/AIDS 5% min. 2008 108 new construction of rental reauired # for the chronically homeless 2009 86 housing to serve low- and very # designated for the homeless low-income households # for the chronically homeless THREE-YEAR GOAL 200 329 Number of households receiving **DH-2.5** Address the need for CDBG N/A N/A N/A 2005 affordable decent housing by homebuyer assistance N/A 0 N/A 2006 offering down payment and 2007 0 12 closing cost assistance to low-2008 0 and moderate -income 2009 0 households THREE-YEAR GOAL 0 12

Specific	Outcome/Objective	Sources			Program	Expected Number ^{8,}	Actual	Percent
Obj. #	Specific Annual Objectives	of Funds		Performance Indicators	Year	9	Number ¹⁰	
	Address the need of families	ESG ¹³	•	Number of individuals receiving one-time	2005	N/A	N/A	N/A
	facing the possibility of			payments for utilities, rent, or deposits	2006	N/A	0	N/A
	homelessness by providing			for families facing eviction/shut-off or	2007	5,060	0	
	one-time payments for utilities,			foreclosure or to provide security	2008	5,000	0	
	rent, or deposits through homeless prevention			deposits to enable families to move into a dwelling of their own.	2009	5,000		
	programs and services			THREE-YEAR GOAL		15,060	0	
DH-3	Sustainability of Decent Hou	sing						
	Improve the sustainability of	CDBG	-	Number of LMI households assisted	2005	N/A	N/A	N/A
	decent housing through the				2006	N/A	59	N/A
	rehabilitation of homeowner				2007	48	87	
	and rental units to benefit LMI households.				2008	39		
	liouseriolus.				2009	31		
				THREE-YEAR GOAL		118	146	
SL-1	Availability/Accessibility of S	Suitable Li	vii	ng Environment				
	Enhance the availability /	CDBG	-	Number of persons with new access to	2005	N/A	N/A	N/A
	accessibility of suitable living			the public facility or receiving a service	2006	N/A	0	N/A
	environments through the new			provided by the public facility that is no	2007	2,813	690	
	construction of public facilities to benefit a geographic area			longer substandard	2008	1,430		
	with an LMI percentage of				2009	1,144		
	51% or higher			THREE-YEAR GOAL		5,387	690	
	Enhance suitable living	ESG	•	Number of individuals assisted with	2005	N/A	N/A	N/A
	environment through			essential services such as shelter, food	2006	N/A	0	N/A
	availability and accessibility of			and individual support services	2007	693	0	
	essential services for the homeless				2008	690		
					2009	690		
				THREE-YEAR GOAL		2,073	0	

¹³ Source: IDIS Report CO4PR81, ESG Performance Measures Report

Specific Obj. #	Outcome/Objective Specific Annual Objectives	Sources of Funds	Performance Indicators	Program Year	Expected Number ^{8,}	Actual	Percent Completed
SL-1.3	Enhance the	CDBG	Number of units constructed and	2005	N/A	N/A	N/A
	availability/accessibility of a		rehabilitated	2006	N/A	0	N/A
	suitable living environment by			2007	0	0	
	offering new construction and rehabilitation of non-rental			2008	3		
	shelters 14 to LMI households			2009	2		
	energie to zim neggenerge		THREE-YEAR GOAL		5	0	
SL-2	Affordability of Suitable Livir	ng Enviror	ment				-
SL-2.1	Improve the sustainability of	CDBG	 Number of persons with improved or 	2005	N/A	N/A	N/A
	the suitable living environment		new access to the public facility or	2006	N/A	45	N/A
	through rehabilitation of existing public facilities ¹⁵ by targeting direct benefits to serve a specific LMI clientele.		receiving a service provided by the public facility that is no longer substandard	2007	447	627	
				2008	127		
				2009	102		
			THREE-YEAR GOAL		676	672	
SL-3	Sustainability of Suitable Liv	ing Enviro	onment				
	Improve the sustainability of	CDBG	 Number of persons with improved 	2005	N/A	N/A	N/A
	suitable living environments		access to the public facility or receiving	2006	N/A	2,563	N/A
	through rehabilitation of		a service provided by the public facility	2007	563	4,869	
	existing public facilities ¹⁶ to benefit a geographic area with		that is no longer substandard	2008	722		
	an LMI percentage of 51% or			2009	578		
	higher.		THREE-YEAR GOAL		1,863	7,432	
SL-3.2	Address the need for a	ESG	 Number of emergency shelters/domestic 	2005	N/A	N/A	N/A
	suitable living environment by		violence facilities assisted that provide	2006	N/A	0	N/A
	supporting existing facilities		shelter, food and individual support	2007	23	0	
	providing services as		services through Shelter Maintenance	2008	23	0	
	emergency shelters and domestic violence facilities as		fundingNumber of individuals assisted	2009	23		
	shelter maintenance programs		THREE-YEAR GOAL		69	0	

Youth group homes, domestic violence facilities, mental health facilities, homeless shelters, etc.

Water and wastewater projects, nursing homes, Head Start centers, senior centers, county hospitals, etc.

¹⁶ Water and wastewater projects

Outcome/Objective **Expected** Specific | **Program** . Number^{8,} Sources Actual Percent Specific Annual Objectives of Funds Number 10 Obj. # **Performance Indicators** Year Completed EO-1 Availability/Accessibility of Economic Opportunity **EO-1.1** Provide economic opportunity CDBG -**Number of loans/grants** 2005 N/A N/A N/A through improved or new Number of new businesses assisted N/A 1 N/A 2006 availability/accessibility Number of existing businesses assisted 2007 0 Number of jobs created 2008 0 Number of jobs retained 0 2009 **THREE-YEAR GOAL** 0 1 EO-2 **Affordability of Economic Opportunity** Number of loans/grants **EO-2.1** Provide economic opportunity CDBG 2005 N/A N/A N/A through improved or new Number of new businesses assisted N/A 2006 3 N/A Number of existing businesses assisted affordability 4 2007 4 Number of jobs created 2008 4 Number of jobs retained 4 2009 THREE-YEAR GOAL 12 7 EO-3 Sustainability of Economic Opportunity **EO-3.1** Provide economic opportunity CDBG Number of loans/grants N/A 2005 N/A N/A through improved or new Number of new businesses assisted N/A 2006 2 N/A Number of existing businesses assisted sustainability 2007 4 6 Number of jobs created 4 2008 Number of jobs retained 4 2009 THREE-YEAR GOAL 12 8

It should be noted that the federal HUD funding has been declining for several years, while during the same timeframe, costs have continued to escalate due to a variety of factors. The cost of construction materials have increased, and the imposition of lead-based paint requirements have increased the cost and complexity of residential rehabilitation, while extending the production timeframe. In such an environment, it becomes increasingly difficult to attempt to measure performance in light of long-term production goals because the factors and assumptions the goals are based upon simply are not stable or constant over time. However, the performance measures and indicators still have value in that they illustrate the nature and extent of the impacts of the state's HUD-assisted programs on Montana's communities and residents.

III. OUTCOME MEASURES

Table 3C
Annual Action Plan
Planned Project Results

Outcomes & Expected				
Objectives*	Performance Indicators	Number ¹⁷	Activity Description	
DH-1.1	Number of units acquired or newly constructed	4	Acquisition or new construction of rental and homeownership units for low-income households	
DH-2.1	Number of owner-occupied units rehabilitated	25	Rehabilitation assistance to low and very low-income homeowners	
DH-2.2	Number of homebuyers assisted	70	Down payment & closing cost assistance to low and very low-income homebuyers	
DH-2.3	Number of households assisted	35	Tenant based rental assistance (TBRA)	
DH-2.4	Number of rental units acquired, rehabilitated, and constructed	86	Acquisition, rehabilitation, construction of rental units	
DH-2.6	Number of individuals receiving assistance	5,000	One-time assistance (utilities, rent, deposits) for homeless prevention	
DH-3.1	Number of LMI households assisted	31	Rehabilitation of homeowner and rental housing units	
SL-1.1	Number of LMI persons with new / improved access	1,144	New construction of public facilities	
SL-1.2	Number of individuals assisted	690	Essential services (shelter, food, individual support) provided	
SL-1.3	Number of units constructed and rehabilitated	2	Essential services (shelter, food, individual support) provided	
SL-2.1	Number of LMI persons with new / improved access	102	Rehabilitation of public facilities that serve a specific clientele	
SL-3.1	Number of persons with improved access to the public facility	578	Rehabilitation of an existing public facility specific to a geographic area	

Since HOME and CDBG grant funds are primarily distributed through competitive and/or first-come, first-serve processes, the state cannot accurately predict the number of and distribution of grant assistance among specific objectives. The specific number of households, businesses, etc., expected to be assisted each program year is based on the historic number assisted in previous years, adjusted for anticipated declines in funding and rising costs, which may or may not be an accurate reflection of future fund distributions.

. -

Outcomes & Objectives*		e Indicators	Expected Number 17	Activity Descriptio	n	
SL-3.2		ency shelters and facilities assisted	23	Assistance to emergency shelters and domestic violence facilities		
EO-1.1	Number of loans/	grants	0	Loans and grants to small businesses		
EO-2.1	Number of loans/	grants	4	Loans and grants to small businesses		
EO-3.1	Number of loans/	grants	4	Loans and grants to small businesses		
*Use one of 9 outcome/objective categories:						
Availability/Accessibility		ssibility	Affordability	Sustainability		
Suitable Living Environment SL-1			SL-2	SL-3		
Decent Housing		DH-1		DH-2	DH-3	
Economic Opportunity		EO-1		EO-2	EO-3	

IV. METHOD OF DISTRIBUTION

Housing and community development needs vary widely across the state. The extreme diversity in the available infrastructure and housing, age of housing stock, and overall range in population complicate the assessment of the type and degree of housing and community development needs. Because of the limited availability of resources and the extent of community development and housing needs, each of the three formula grant programs has developed its own methods to address priority needs and to distribute CDBG, ESG, and HOME Program funds to eligible entities for the activities expected to be carried out during the program year.

COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

CDBG Program Categories

The basic categories for local community development projects are housing and neighborhood renewal, public facilities, planning projects, and economic development. Some of the activities that can be carried out with CDBG funds include acquiring real property; rehabilitating residential and nonresidential properties (including special facilities for persons with disabilities); constructing new, affordable housing (when sponsored by a nonprofit organization); providing public facilities and improvements such as water, sewer or solid waste facilities, or senior citizen centers; and assisting for-profit businesses to promote economic development activities that will result in creation or retention of jobs.

Housing and Neighborhood Renewal Projects

CDBG housing and neighborhood renewal projects may consist of one or more activities designed to resolve a community development need. The principle activities within a housing and neighborhood renewal project must clearly be designed to address needs appropriate to the category and be pertinent to a national or state objective.

CDBG funds are often used to make low or no-interest loans or grants to low- and moderate-income families to allow them to rehabilitate homes in substandard condition.

CDBG rehabilitation projects focus on bringing housing up to basic code standards by addressing structural deficiencies, improving electrical systems, and addressing issues related to asbestos and lead-based paint. In light of increasing energy costs, communities are encouraged to use CDBG funds to undertake energy conservation for housing owned or occupied by low- or moderate-income households. Recognizing increasing costs for labor and materials, beginning in 2008, CDBG has increased the maximum grant ceiling to \$30,000 per low- and moderate-income household or individual benefited from a CDBG housing and neighborhood renewal project.

CDBG funds can also be used to expand homeownership opportunities for low- and moderate-income persons by paying closing costs, providing up to 50% of any down payment required, subsidizing interest rates, and financing the acquisition of housing. Many Montana communities are experiencing rapid growth, resulting in shortages of affordable housing; CDBG funds can help finance or subsidize the construction of new, permanent residential units where the CDBG funds will be used by a local nonprofit organization. Local governments can directly undertake housing projects that can include site improvements to publicly owned land or land owned by a nonprofit organization to be used for new housing and converting an existing non-residential structure to residential use.

Public Facility Projects

CDBG public facility projects may consist of one or more activities designed to resolve a community development need. The principle activities within a public facility project must clearly be designed to address needs appropriate to the category and be pertinent to a national or state objective.

Public facility projects are designed to assist general-purpose local governments with problems identified in a growth policy or capital improvement plan and are supported by the community. CDBG funds can be used to upgrade or undertake the new construction of community water and sewer systems and other public facilities. Activities may also include direct assistance to low- and moderate-income families to pay special assessments or hookup charges for public improvements. During the last several years, communities have also utilized the CDBG Program to construct or rehabilitate facilities designed for use predominately by persons of low or moderate income such as senior citizen centers, Head Start centers, public nursing home facilities, mental health centers, and public hospitals in rural communities.

Construction of transitional (temporary) or short-term housing is eligible under the public facilities category, rather than under the housing and neighborhood renewal category. Short-term residential facilities include homeless shelters and shelters for centers for abused or runaway youth and victims of domestic violence. The change of category from housing and neighborhood renewal to public facility was primarily due to the unique services provided with short-term housing. The clientele served by these facilities must meet very specific criteria and follow a specific treatment program.

Planning Projects-Public Facilities and Housing & Neighborhood Renewal

The CDBG Program is able to play a unique role in assisting Montana communities because of its ability to offer planning grants to local governments. The CDBG housing and public facilities planning grant funds are used to assist local governments in a wide variety of long-term planning-related activities including preparing or updating growth policies, community needs assessments, capital improvement plans, housing studies, and preliminary architectural or engineering plans related to public facility and housing activities.

As a rule, CDBG requires that all applicants applying for planning grant monies to prepare preliminary engineering reports, must first apply to the Treasure State Endowment Program and the Montana Department of Natural Resources and Conservation's Renewable Resource Grant and Loan program. An application for funds for a PER may be submitted to CDBG only if TSEP and RRGL funds are not available for PERs.

Economic Development Projects

Montana's CDBG Economic Development Program is designed to stimulate economic development activity by assisting the private sector in order to create or retain jobs for low- and moderate-income persons. CDBG funds are intended to be used in situations where a funding gap exists or alternative sources of public and private financing are not adequate. These funds are intended to complement conventional business financing and those of other federal programs such as the U.S. Department of Commerce Economic Development Administration (EDA) and U.S. Small Business Administration (SBA). The program also complements the MDOC programs for business assistance administered by the Business Resources Division, such as the Regional Development Program and the state Micro Business Finance Program, as well as programs administered by the Montana Board of Investments.

The CDBG-ED Program assists businesses by making appropriate long-term, fixed-rate financing available to them at reasonable interest rates with flexible terms. Typical eligible activities that fall within the CDBG economic development category include: land acquisition; public facilities, infrastructure (water and sewer lines, sidewalks, access roads, etc.), and other improvements in support of economic development; loans for acquiring, constructing, rehabilitating, or installing commercial and industrial buildings, facilities, or for working capital; grants for job training; and grants or loans from communities to nonprofit entities.

The CDBG-ED Program provides instructions for and descriptions of criteria used to select applications for funding. The annual application guidelines provides a checklist of items that applicants must provide in their applications (see the checklist starting on page 31).

Guaranteed Loan Funds

The state does not currently anticipate aiding nonentitlement units of general local government in applying for guaranteed loan funds under 24 CFR part 570, subpart M (the Section 108 Loan Guarantee Program). However, HUD Section 108 Loan Guarantees will be available under exceptional circumstances. These loans will be available subject to the analysis and discretion of the MDOC Loan Review Committee and contingent upon the local government applicant and financing packager receiving assistance from an organization or individual consultant experienced with structuring Section 108 projects.

Community Revitalization

The state does set forth community revitalization activities as a principal grant activity. Local government grantees are urged to consider community revitalization activities as a complimentary activity to one of the basic eligible housing and neighborhood renewal or public facilities activities, such as doing neighborhood revitalization (demolition, clean up, park development) in conjunction with a traditional housing rehabilitation project. In addition, planning for community revitalization is an eligible activity for a planning grant.

Funding

Annual CDBG Grant

For the plan year beginning April 1, 2009, the state anticipates it will receive approximately \$6.7 million¹⁸ in federal CDBG funds. Of these dollars, one-third, or approximately \$2.1 million, will be allocated to the Business Resources Division for economic development projects, including \$210,000 for planning grants. Approximately \$4.3 million will be split between public facility projects (\$3 million), housing and neighborhood renewal projects (\$1 million), and planning grants (estimated at \$225,000, administered by the Community Development Division (CDD).

The CDD bases the funding allocation for the housing and public facilities categories upon demand for the two categories from the previous two years. Using a two-year average adjusts for variability in demand for public facilities funding that may be associated with the biennial funding cycle of the state's legislatively-approved infrastructure funding programs: the MDNRC's Renewable Resources Grant and Loan Program and the MDOC's Treasure State Endowment Program. Additionally, the funding reserved for each category can respond to changing relative demand for CDBG housing and public facilities. Through this method, the amounts allocated between the two categories will change based upon actual demand.

¹⁸ Based on the FFY 2008 CDBG allocation; FFY 2009 allocation unknown at the time of publication

Funds Recaptured by the State from Units of General Local Government

Any funds recaptured by the state from units of general local government that received previous annual grants will be distributed to other units of general local government using the same method of distribution that currently governs the programs.

Funds Reallocated to the State by HUD

Any funds that are reallocated to the state by HUD at the time the annual grant is awarded will be distributed to units of general local government using the same method of distribution that currently governs the programs and/or by any rules imposed by HUD as a condition of receiving the reallocated funds.

Program Income

The CDD and BRD anticipate that an undeterminable amount of program income will be generated. Grantee communities that have an approved CDBG program income plan are allowed to retain the funds for further CDBG-eligible activities. Each year, local governments receiving CDBG program income are requested to file a report showing the status of program revenues and expenditures.

Grant Ceilings

The total amount of CDBG funds requested by an applicant must not exceed the following ceilings:

Type of Grant		<u>Ceiling</u>
Housing & Neighborhood Renewal	\$	450,000
Public Facilities	. \$	450,000
Planning – Public Facilities and Housing & Neighborhood		
Renewal		
Economic Development	. \$	400,000
Planning – Economic Development		

Applicants should apply only for the level of funding necessary to carry out the project. Grant requests must be sufficient either by themselves, or in combination with other proposed funding sources, to complete the proposed activities within 24 months from the date of the announcement of grant award by the MDOC. There are no minimum amounts required for CDBG requests, although requests under \$100,000 generally are not cost-effective due to the administrative requirements that accompany the program. Communities applying for economic development funding can continue to apply for funding throughout the program year until they have reached the maximum amount of \$400,000 per local government.

Existing grantees must significantly drawdown their current funds before they are eligible to apply for additional program funds. Each local government may apply for economic development funding up to \$400,000 and one housing and neighborhood

renewal project <u>and</u> one public facility project each program year. In addition, each local government may be awarded one CDBG ED planning grant and one CDD planning grant each year. Montana's three entitlement cities, Billings, Great Falls and Missoula, are not eligible to apply for state CDBG funding since they receive their own CDBG funds directly from HUD.

Application Selection Criteria

General-purpose local governments (towns and cities under 50,000 in population and counties) are eligible applicants. Private and nonprofit organizations are not eligible to apply directly; in these cases, a county or municipality must apply for CDBG funds on their behalf. If funded, an interlocal agreement must be executed.

Housing and Neighborhood Renewal

Funds distribution for the CDBG housing and neighborhood renewal category is based on annual grant competitions. The demand for CDBG funds has typically exceeded the amount available; therefore, MDOC has developed an application ranking procedure to methodically evaluate the degree to which a proposed project responds to the objectives of Montana's CDBG Program and the ranking criteria.

Housing and neighborhood renewal applications are evaluated according to the following criteria and may be assigned up to a maximum of 1,050 points, based on the following ranking criteria:

		<u>Points</u>
1.	Community Planning & Citizen Participation	200
2.	Need	200
3.	Project Strategy and Community Efforts	250
4.	Benefit to Low- and Moderate-Income	200
5.	Implementation and Management	200
	TOTAL POINTS:	1,050

The CDBG ranking teams' written findings, based upon the scoring criteria for each category, are submitted to the MDOC director who makes the final decision on grant awards. Additional information on the guidelines can be accessed on the web at http://comdev.mt.gov/CDD_CDBG_Hous.asp.

Public Facilities

Public facility applications are reviewed by MDOC CDBG staff for completeness and for conformance to federal and state CDBG requirements. The CDD engineer also reviews and recommends scores for the grant application's preliminary engineering report to ensure that the technical information is professionally analyzed. After the grant application is ranked by the CDBG ranking team, the written recommendations for grant awards are given to the MDOC director for the final decision. The actual number of awards is subject to the funding availability and the amount of each applicant's request.

Each application is evaluated according to the following criteria and may be assigned up to a maximum of 1,125 points:

		<u>Points</u>
1.	Community Planning & Citizen Participation	175
2.	Need for Project	175
3.	Project Concept and Technical Design	150
4.	Community Efforts	100
5	Need for Financial Assistance	200
6.	Benefit to Low- and Moderate-income	150
7.	Implementation and Management	<u> 175</u>
	TOTAL POINTS:	1,125

Beginning in 2008, public facility applications for non-water and wastewater projects that provide less than a community-wide benefit and serve a specific group of people such as Head Start and Senior Citizen Centers are evaluated based strictly on "gap analysis", i.e., the documentation of the existence of a funding gap and the need for CDBG grant funds.

Funds are awarded to the top-ranked applications until all funds are allocated. The minimum number of points for a public facilities application to be considered for funding is 700. Applicants not funded are encouraged to seek technical assistance from the program and to re-apply during the next funding cycle.

Additional information on public facility grant application guidelines can be accessed on the web at http://comdev.mt.gov/CDD_CDBG_PF.asp.

Planning Grants - Housing and Neighborhood Renewal and Public Facilities

The CDBG Program uses five criteria to evaluate planning grant proposals and to rank the applications in the likely event that the total requests exceed available funding. Applicants for preliminary engineering grants must first apply for a TSEP preliminary engineering grants. Planning grant applications may be assigned up to a maximum of 425 points. The ranking criteria and weightings are:

1.	Relationship to Long-Term Community Planning	125 Points
2.	Need for Planning Activity	100 Points
3.	Community Efforts and Financial Need	50 Points
4.	Benefit to Low and Moderate Income	100 Points
	SUB-TOTAL POINTS:	375 Points
5.	First-Time Recipient and/or Innovative Proposals Bonus Points:	
	TOTAL POINTS:	425 Points

The application guidelines for CDBG planning grants can be accessed on the web at http://comdev.mt.gov/CDD_CDBG_PGAG.asp.

Economic Development

It is anticipated that the CDBG-ED guidelines will be available in February 2009 and the CDBG-ED planning grant guidelines will be available in May 2009. Applications are received and funds are awarded on a continuous cycle until all funds are committed. Once all funding is obligated, project development and funding awards may occur in anticipation of the next year's funding allocation.

Eligible applicants are local governments, which usually contract with local development organizations to loan funds to for-profit businesses that agree to create jobs for low- and moderate-income persons. Each application is initially reviewed by CDBG staff. After the initial review is completed, a final review is done by a grant review committee that makes funding recommendations to the MDOC director. The director makes a final funding decision.

Applicants must meet certain thresholds when applying for funding, including preparing a business plan and providing a 1:1 dollar match. The CDBG-ED Program provides instructions and descriptions of criteria used to select applications for funding awards. The annual application guidelines provide a checklist of items that applicants must provide. Each point in the checklist corresponds to a chapter in the application guidelines, or appendix where local governments can utilize document templates, examples, and find detailed information for compiling their project applications. This checklist corresponds to an internal checklist used to review applications for completeness.

Preliminary Steps

IN PROCESS	COMPLETED	N/A	ACTION
			1. Business approaches the local government, local development corporation, or some other entity, with a proposal.
			2. Local government and/or local development corporation and business consult with its Regional Development Officer (RDO) to see if the proposal is a good fit for the CDBG-ED program. Does the project meet CDBG-ED business thresholds? See Guidelines, <i>Introduction</i> for list of RDOs. See <i>Chapter I</i> for general requirements.
			3. Minimum 1:1 match. See Chapter II, Matching Funds.
			4. Cost per job created or retained: See Chapters I & II.
			 No more than \$25,000 of activity funds per job created or retained for loans,
			 No more than \$35,000 of activity funds per job created or retained in an area that has a population of at least 51% low and moderate income persons,
			 c. No more than \$5,000 per employee trained under Customized Training for Employees.
			 d. No more than \$7,500 per disabled employee trained under Customized Training for Employees.
			5. Business can show minimum 51% benefit to LMI. See <i>Chapter li, Benefit to Low and Moderate-Income Persons.</i>
			6. Business drafts a Hiring and Training Plan for RDO's review See Chapter III, Hiring and Training Plan.

IN PROCESS	COMPLETED	N/A	ACTION						
			7. RDO and business owner make preliminary review of financials. See <i>Chapter III, Business Plan</i>						
			8. The assisted business secures matching funds with commitments. See <i>Chapter I, Matching Funds</i> .						
			RDO and business owner discuss expected timeline for business owner's need for money.						
			10.If business does not have a D-U-N-S number, it registers fo one. See <i>Chapter III, D-U-N-S Numbers.</i>						
			 11.Business reviews US Census Bureau's NAICS codes for proper business classification. See Chapter III, NAICS Codes. 12.For infrastructure projects: a. Preliminary architecture or engineering report has been completed and costs are estimated. See Chapter I, Business Infrastructure Projects, Appendix V & Appendix W. 						
			 b. If the local government desires to hire an architect or engineer, it has to demonstrate that services were procured in accordance with state law and MDOC procurement policy. See Appendix K. 						
			13.Local government and assisted business contact the area's Certified Regional Development Corporation (CRDC) and discuss intentions to apply for CDBG-ED funds. All applications must have either 1) a copy of a resolution passed by the CRDC's Board of Directors showing support for the CDBG-ED application, or 2) an explanation as to why the resolution is not submitted.						

If the proposal is determined to be a good fit for the CDBG-ED program, the <u>local government</u> initiates the CDBG-ED application process.

Final Application Process

	T man Application 1 100000							
IN PROCESS	COMPLETED	N/A	ACTION					
			1. An RDO must be consulted during the preparation of the application. Applications will be reviewed and analyzed by staff on a "first come, first served" basis, as determined by the date the full application is found to be complete by the MDOC. CDBG-ED staff and RDOs will work closely with applicants during the review process to negotiate any changes and resolve issues identified during the review. Staff may consult with the contact persons from the business and the applicant community during initial review. The application is considered complete when all requirements have been met, the initial financial review indicates that the project has the potential to be financially feasible, and the project is properly structured. At that point, the RDO will prepare a report for the MDOC Loan Review Committee to be submitted along with the application.					
			 Local Government conducts a needs assessment in accordance with CDBG-ED guidelines, or provides detailed information on a recently completed assessment that addresses housing, infrastructure, and economic development. Contact CDBG-ED staff for a copy of "The Community Needs Assessment Process." See Guidelines, Chapter II, Citizen Participation, & Appendix I. 					

IN PROCESS	COMPLETED	N/A	ACTION
			 Local Government holds <u>first</u> public hearing; – may occur before business comes forward: See <i>Guidelines</i>, <i>Chapter II</i> & <i>Appendix I</i>.
			a. Held not more than 12 months before submitting application.
			b. Provides general description of CDBG and other funding
			programs: purpose, uses, funds available, application deadlines, status of commitment, etc.
			c. Elicits public comment on community's needs assessment.
			 d. Solicits for businesses that may be interested in applying for a CDBG-ED loan.
			 Local Government holds <u>second</u> public hearing: See Guidelines, Chapter II, Citizen Participation & Appendix I.
			 a. Held not more than <u>2 months before</u> the date of the application.
			 b. Gives citizens and potential beneficiaries adequate opportunity to review and comment on the proposed application before it is submitted.
			The assisted business finalizes matching funds and commitments.
			6. The assisted business secures buy/sell agreement, if applicable. See Chapter II, Acquisition.
			7. The assisted business conducts income surveys and racial category forms for retained positions. See Chapter II, Benefit to Low and Moderate-Income Persons, & Appendix S.
			8. Each local government's CDBG-ED application needs to review and/or complete the following, required appendices; and document that required application areas as described in Chapters II and III are addressed. Having these appendices appear in the order in which they are listed will expedite the review process:
			a. Complete Appendix A, Montana Department of Commerce Economic Development Project Application Form
			b. Appendix B: Complete the Local Government and Business Application Certification form
			c. Appendix C: Review and sign the Acceptance of CDBG Program Requirements (Certifications for Application)
			d. Appendix D: Identify and provide a description on how the proposal addresses at least one of the State Objectives for the Montana Department of Commerce, Community Development Block Grant Program
			 e. Appendix E: Complete the Full Environmental Checklist for CDBG-ED Applications, AND provide sources used for information.
			f. Appendix F: Review the Percent Low to Moderate Income (LMI) for Montana Counties, Cities, and Places (1990 Census) for area-wide projects. Contact program staff for eligibility.
			g. Appendix G: Review the CDBG Technical Assistance Publications and contact the MDOC for copies of any publications needed.
			h. Appendix H: Pass a Resolution to Authorize Application; one for each local government making the application.
			 i. Appendix I: Review Public Hearing Procedure and Sample Formats for Public Hearing Announcements.

IN PROCESS	COMPLETED	N/A	ACTION
			j. Appendix J: Review Revolving Loan Fund Plan Sample and
			draft a plan for submittal.
			k. Appendix K: Review the MDOC's Procurement Policy.
			I. Appendix L: Draft <i>Sub-Recipient Agreement</i> (or equivalent) if utilizing a local development organization.
			m. Appendix M: Draft a <i>Management Plan.</i>
			n. Appendix N: Complete a Sources/Uses Form and Pro-Forma
			Balance Sheet (or equivalent) AND provide narrative on each funding source: status of commitment, availability, etc.
			o. Appendix O: Draft a <i>Hiring and Training Plan</i> (or equivalent).
			p. Appendix P: Complete an Implementation Schedule.
			 q. Appendix Q: Complete a Confidentiality Agreement and Affidavit.
			r. Appendix R: Draft an <i>Inter-local Agreement</i> (if a multi-jurisdictional project).
			s. Appendix S: Complete Income Certification Forms & Racial/Ethnicity Categories Forms for job retention projects.
			t. Appendix T: Submit <i>Business Plan</i> . Contents need to include the following: See <i>Chapter III</i> , <i>Business Plan</i> .
			i. Business Description
			ii. Management Description
			iii. Market Analysis
			iv. Financial Statements
			v. Projections
			vi. Debt Schedule
			vii. Working Capital Needs
_			viii. Personal Financial Statements
_			ix. Personal Credit check Release
			x. Private Sector Commitments
			xi. Public Sector Commitments
			u. Appendix U: Submit <i>Draft Grant Assistance Agreement</i> for customized employee training agreements, infrastructure grants, and grants to non-profit organizations.
			v. Appendix V: Submit preliminary engineering report (PER) for infrastructure projects.
			 w. Appendix W: Submit preliminary architectural report (PAR) for building construction or renovation projects.
			x. Provide narrative and supporting documentation (such as a copy of the needs assessment process) describing the community's needs assessment process. See Chapter II, Community Development Needs Assessment.
			y. Provide narrative and supporting documentation (public announcements, minutes, and attendance sheets) describing the public hearing process and results. See <i>Chapter II, Citizen Participation.</i>
			z. Provide narrative describing how the proposal will show benefit to at least 51% low and moderate-income persons. See Chapter II, Benefit to Low and Moderate-Income Persons.

IN PROCESS	COMPLETED	N/A	ACTION
			aa. Provide narrative describing how the proposal addresses the state's community development objectives. See <i>Chapter II</i> ,
			State Community Development Objectives 9. Provide copy of resolution passed by CRDC in support of
			application, or explanation why one is not included.
			10.Maps – Local government obtains copies of maps showing location of assisted business/project area, and copy of FEMA map designating area of floodplain. See <i>Chapter II, Maps.</i>
			11. Worker's Compensation Insurance Coverage – Provide proof of current worker's compensation insurance coverage for the local government, assisted business, local development organization, and contracted consultants.
			12. Questions to ask before submittal of application:
			a. Are project costs reasonable?
			b. Are all sources of project financing committed?
			c. Is the project financially feasible?
			d. To the extent practicable, the return on the owner's equity investment will not be unreasonably high?
			e. Are the matching funding sources committed, and are there letters of commitment from each source?
			f. Has the application demonstrated a need for CDBG-ED assistance?
			g. Have all other sources for funding been explored and rejected (documented)?
			h. For health care facilities, has the Health Facility Authority (Montana Board of Investments) been contacted?
			 i. Is there sufficient equity and collateral to meet the lending requirements of private lending institutions?
			j. Can the assisted business contribute sufficient equity to the project to meet the debt/net worth requirements of traditional lenders?
			k. Has the applicant considered the quality of the jobs and the wages they pay?
			I. Is the management experienced in the type of business activities it proposes, and has it demonstrated a capacity to successfully manage it?
			m. Are the projected earnings realistic and attainable? Are they supported by historical trends and industry norms? Do the projections indicate that cash flow will be sufficient to support the proposed increased debt?
			n. Are CDBG-ED funds adequately secured with all reasonably available assets and/or personal guarantees?
			o. If the proposal involves the purchase of a business, has an appraisal been completed, and is there a buy/sell agreement in place?
			p. Does the application support a sound, well-reasoned proposal with a strong indication that the business will enjoy success if CDBG-ED funds are received?
			q. Will the project be ready to proceed upon notification of tentative award of CDBG-ED funds and be ready to begin immediately?

IN PROCESS	COMPLETED	N/A	ACTION						
			r. Does the application demonstrate that the project will suppose itself over time and not impose a burden on the loca government or non-profit entity participating in the project?						
			3.Three (3) copies of each application is required for submission:						
			a. Two copies (one original and one copy) of the application must be submitted to the Business Resources Division of the Montana Department of Commerce (see address on cover page) using the form in Appendix A, and all other appropriate documentation to fully respond to these application guidelines.						
			 b. One additional copy must be sent to the Regional Development Officer responsible for the area that is submitting an application. 						

Funds are awarded on a first-come, first-serve basis, if the thresholds and underwriting criteria are met, until all funds are committed. Application guidelines for the CDBG-ED Program are on the web at: http://businessresources.mt.gov/BRD_CDBG_Appl.asp.

The MDOC promotes regional planning efforts and coordination among local development entities and local governments. To encourage better communication in local planning efforts, applicants must provide a copy of a resolution of support passed by the board of their regional Certified Regional Development Corporations (CRDCs). If an applicant's area is not covered by a CRDC, the applicant must provide narrative explaining why it does not participate in a regional planning effort. For more information, go to http://businessresources.mt.gov/BRD_CRDC.asp.

Economic Development Planning Grants

The Business Resources Division also sets aside approximately \$210,000 in CDBG-ED funds for economic development planning, capacity building, and technical assistance grants. For plan year 2009, the BRD intends to use the set-aside funds for activities similar to those funded in recent years, but will establish specific application policies by May 2009. The policies will specify funding priorities, application procedures, and amounts available at that time for each subcategory. Funds not utilized for this category may be used for the regular CDBG-ED Program. Specific information may be obtained on the web at: http://businessresources.mt.gov/BRD_CDBG.asp.

HOME INVESTMENT PARTNERSHIPS PROGRAM

The goal of the HOME Program, administered within the Housing Division's Housing Assistance Bureau, is to expand the supply of decent, safe, affordable housing for low-and very low-income Montana households. The program achieves this goal through a wide range of eligible activities including tenant based rental assistance (TBRA); down payment and closing cost assistance to homebuyers; property acquisition; new construction; reconstruction, relocation, and rehabilitation of property; site improvements; and other activities to develop or preserve non-luxury housing.

Housing needs vary widely across Montana. The extreme diversity in available housing, age of housing stock, and overall range in population complicate the assessment of the

type and degree of housing needs. Generally, it was inferred from the household forecast and the telephone survey conducted for the *Montana Housing Needs Assessment*¹⁹ that all degrees of housing needs in the state were either medium or high priority. Because of the limited availability of resources and the variety of housing needs, the HOME Program leaves it up to <u>each community</u>, through detailed local <u>analyses</u>, studies and needs assessments, to determine its own highest priority <u>housing need</u>. The HOME Program reserves the right to make a determination of local need based on local analyses, studies and needs assessments, which may override the state's priority level.

Entities eligible to access the state's HOME Program include general-purpose local governments (counties, incorporated cities and towns, and consolidated city-county governments), community housing development organizations (CHDOs) certified by the MDOC, and Montana public housing authorities (PHAs). HOME entitlement cities (currently Billings, Great Falls and Missoula) receive HOME funds directly from HUD and process HOME applications for projects within their city limits. Entitlement cities and the CHDOs and PHAs operating within their boundaries are generally not eligible to access MDOC HOME funds.

The HOME Program will receive approximately \$4.2 million in FFY 2009 funds, which it will distribute through both competitive and non-competitive processes.

Competitive Application Process

The HOME Program, through a process of application and competitive ranking, will commit project funds in the second calendar quarter of 2009, with applications due February 13, 2009. This timing allows grantees to take advantage of the 2009 construction season and allows for better coordination with projects that involve Low Income Housing Tax Credits.

The maximum request for a HOME project is \$500,000 (including soft costs) for rental rehabilitation, TBRA, and new construction. CHDOs receive a minimum 15% (estimated at \$634,931) set-aside of each fiscal year allocation to perform ownership, sponsorship, and development of housing activities. Generally, the entitlement cities and the CHDOs and PHAs operating within their boundaries are normally not eligible to apply for MDOC HOME funds unless a second round of competition is proposed.

The HOME Program did not receive a sufficient number of applications to fully award its 2008 competitive funds. Normally, when the program does not award all its funds for a given program year, a second round of competition is held and the competition is opened up to the entitlement cities and the CHDOs and PHAs operating within their boundaries. However, a second round of competition was not held for the unallocated 2008 competitive funds; instead those funds are being rolled into the 2009 grant competition. Therefore, the 2009 competition will be open to the entitlement cities and

Montana Housing Needs Assessment, Center for Applied Economic Research, Montana State University-Billings, December 2004; http://housing.mt.gov/Hous_CP_HsgNeedsAssess.asp

the MDOC-certified community housing development organizations and public housing authorities operating within those cities this one time only.

<u>Application Selection Criteria</u>

Grantees (including all entities of a joint application) currently administering a HOME grant are eligible to apply for an additional HOME grant if:

- The grantee is in compliance with the project implementation schedule contained in its HOME contract with MDOC:
- There are no unresolved audit, monitoring, or performance findings for any previous HOME grant award to the applicant; and
- Grantees with open grants must meet the spend down requirements²⁰ before applying for additional funds:
 - One-year-old grants (FFY 2008) must have 50% of the project funds drawn down by February 13, 2009;
 - Two years old (FFY 2007) must have **75%** of the project funds drawn down; and
 - Grants three years and older must be completed and conditionally closed out.

All projects under consideration for a HOME grant award are evaluated using the following criteria:

Project Planning	•
Capacity Determination Total points possible	

In addition, a possible **50 bonus points** are available for innovative design in energy efficiency and green building.

Applications for funding must receive at least a total 300 points and receive at least 100 Financial Management Points in order to be eligible for funding. Bonus points cannot be used to bring an application receiving less than 300 points up to a fundable level.

Specific guidelines that relate to the HOME Program competitive application process may be obtained by contacting the HOME Program or by going to the program's website http://housing.mt.gov/Hous_HM_Apps.asp.

_

The HOME program is proposing to relax the requirements by reducing the spend-down requirements for open grants from 75% to 50% for one-year-old grants, 75% for two-year-old grants, and 100% for grants three years and older. At the end of the 2010 application cycle, the HOME Program will evaluate what, if any, effect reducing the spend down requirement has had on the geographic dispersion of competitive funds.

Single Family Noncompetitive Program

In 2006, the HOME Program instituted a pilot program for HOME-assisted homebuyer assistance and homeowner-occupied rehabilitation activities. The goal of the pilot program was to improve equitable distribution of HOME funds throughout the state for single family activities and use this limited resource of funds in a more strategic, noncompetitive manner. The pilot program is for grantees interested in conducting homebuyer assistance (HBA) and homeowner rehabilitation (HR) programs.

There is no deadline, no application, and no scoring. Instead, cities, towns, counties, and CHDOs must submit a qualification package. At a minimum, the qualification package must include:

- A management plan that follows the template for the pilot program;
- An environmental review for every county within which the qualified entity intends to operate. Each county must designate an Environmental Certifying Officer;
- Procedures for complying with lead based paint requirements;
- A public outreach plan for the entity's entire jurisdiction. For entities conducting homebuyer programs, the plan must include outreach to those living in public housing and manufactured housing;
- Evidence of public support from city and/or county officials within the entity's service area.

HOME Program staff reviews the qualification package within 60 days of receipt. Once an entity is qualified, it enters into a two-year contract with the MDOC and begins conducting its single-family program. An abbreviated recertification process is required every two years.

The HOME Program allocated the funds to eleven districts of counties by using a formula based on county population and age of housing. The funds are reserved for the use in each District for a limited time. The 2006 funds were reserved for each district for 18 months, until December 1, 2007, to allow time for program startup. Beginning with 2007, funds were reserved for 12 months. Once an entity is qualified, it can access the funds reserved for the District in which it operates. After the end of the reservation period, unobligated funds are made available to any qualified entity on a statewide basis until obligated.

The SFAPP was set up as a three-year pilot project, with the MDOC evaluating the effectiveness of the project at the end of the first two years. Options the MDOC considered during the evaluation process included:

- continuing the program as it was originally set up;
- eliminating the program; or
- continuing the program with modifications.

Based on its evaluation of program, the MDOC believes the program, now known as the Single Family Noncompetitive Program, serves a valuable function for Montana's lower-income households and proposes that the program continue with some modifications.

Single Family Noncompetitive Program Changes

The HOME Program is proposing to distribute the SFNP funds throughout the state by using a formula to divide funds into four districts of counties rather than 11. The allocation formula will be modified to add a factor to reflect the commitment of the prior two years' funds. (See table on page 47.) For the 2009 program year, the single family set-aside is estimated at \$1,058,218, approximately one-third of the program's annual allocation from HUD, rather than one-half (see following calculation example).

Annual Allocation Example	
2009 ESTIMATED Annual Allocation	\$ 4,232,873
Less:	
10% for MDOC operations	\$ 423,287
15% (minimum) for CHDO set aside (competitive)	\$ 634,931
Balance	\$ 3,174,655
2/3 to Competitive Grants	\$ 2,116,437
1/3 to Single Family Allocation Program	\$ 1,058,218

Beginning with program year 2009, funds are reserved for each of the four districts for 12 months from the time MDOC received its HOME allocation from HUD. At the end of the 12-month period, uncommitted funds will become available to any qualified entity on a statewide, first-come first-serve basis for an additional six months. At the end of the six-month period, any uncommitted funds would be reallocated to the next **competitive grant application pool**. Below is a <u>sample</u> timeline for the proposed change:

Funds available for allocation and reserved to individual districtsJun. 1, 2	:009
Unobligated funds available statewideJun. 1, 2	010
(12 months after the funds first become available)	
Remaining unobligated funds released to competitive grant pool Dec. 1, 2 (6 months after the funds become available statewide in District 1)	010
Competitive grant applications dueFeb. 11, 2	011

Single Family Noncompetitive Program Basics

For HBA projects, a qualified entity may reserve funds for up to 120 days for existing homes and 180 days for homes being constructed. This follows the MBOH standard for single-family mortgages. Similarly, funds may be reserved for up to 180 days for HR projects based on the experience of previous HR programs.

The HOME Program reserves funds for a specific homebuyer or homeowner once an entity submits a completed set-up report. Upon receiving the set-up report, the HOME

Program reserves funds from the applicable district's pool of funds for the specific homebuyer or homeowner. Entities then have 120/180 days to draw funds, complete the transaction, and submit a completion report. The 120/180-day deadline is to prevent entities from reserving funds before the funds are actually needed. These deadlines are from the time a participant has been identified and qualified to participate in the program and the set-up report has been completed to the time the transaction is completed; not from the time funds are available from the HOME program.

There is a 5% match requirement for <u>each</u> individual homebuyer or homeowner assisted. Entities may collect administration fees as soft costs; a fee not to exceed 12% for HR programs and a flat fee of up to \$1,500 for HBA programs. All soft costs must be actual, documented costs directly related to providing HOME funds for the assisted household.

Additional information on the Single Family Noncompetitive Program, including information on how an entity can be become qualified for the program may be obtained on the website at http://housing.mt.gov/Hous_HM_SF.asp.

American Dream Downpayment Initiative Funds

If ADDI funds are included in HUD's annual allocation to the state of Montana for Program Year 2009, the majority of the funds will be granted as part of the set-aside for the single family program described above. A household may receive a maximum of \$10,000 in ADDI funds; however, grantees may combine ADDI funds with regular HOME funds to provide more assistance to a household. Grantees receiving ADDI funds must demonstrate that they are conducting outreach to residents of public and manufactured housing. Additionally, recipients of ADDI funds must complete a homebuyer education course and must provide documentation to verify they are first-time homebuyers.

In previous year's, a portion of Montana's ADDI funds were allocated non-competitively to the state's three entitlement cities, which are not large enough to receive an ADDI allocation directly from HUD. Since the MDOC's allocation of ADDI funds is based upon the number of low-income renters in the state relative to the number of low-income renters in the nation, the MDOC granted funds to Billings, Great Falls, and Missoula based on the number of low-income renters in each city relative to the number of low-income renters in Montana. However, in Program Year 2008, the amounts allocated to the three cities totaled \$12,296 and the cities chose not to access those funds. If the ADDI allocation is more significant in 2009, the MDOC anticipates the cities will elect to access the funds. The cities will be not required to submit applications to the MDOC but will be required to demonstrate a viable plan for disbursing the ADDI funds in a timely manner.

Program Income

The HOME Program expects that an undetermined amount of program income will be generated from previously awarded grants. HOME grantees with an approved program

income plan are allowed to retain any program income generated and use the funds for HOME-eligible activities.

- ➤ If program income is earned by a grantee before closeout of a project, it must be added to funds committed to the project and used to support eligible activities before the grantee can request an additional drawdown of funds.
- ➤ If a grantee previously received a HOME award for a project that has not been closed out and they receive an additional HOME award at a later date, the program income from the earlier project must be expended on eligible activities under the new project before the grantee can request funds from its new grant allocation.
- ➤ If a grantee receives any program income after project completion and grant closeout, these funds must be reported on a quarterly basis to the HOME Program and may be used for additional HOME eligible activities, according to the terms of the grant closeout agreement and approved program income plan.

EMERGENCY SHELTER GRANT PROGRAM

Emergency Shelter Grants, administered by the MDPHHS Intergovernmental Human Services Bureau, help improve the quality of existing emergency shelters for the homeless, make additional shelters available, meet the costs of operating shelters, and provide essential social services to help prevent homelessness. The 10 regional Human Resource Development Councils receive 95% of the grant funds. (See table on page 47.) The MDPHHS retains the remaining 5% for administrative costs. The grants fund the renovation, rehabilitation, or operating costs of homeless shelters, and provide follow-up and long-term services to help homeless persons escape poverty. The regional HRDCs determine which shelters are assisted and the services delivered.

Montana's ESG Program distributes funds to each HRDC based upon a formula allocation contained in Administrative Rules of Montana, ARM 53-10-502, pertaining to the Community Services Block Grant. The amount of funds allocated is based on poverty levels and general population in each service area, relative to the poverty and general population of the entire state. All HRDCs will submit work plans, budgets, and reports outlining which of the allowable activities will be undertaken.

V. ALLOCATION PRIORITIES AND GEOGRAPHIC DISTRIBUTION OF FUNDS

Montana is the fourth largest state, encompassing more than 145,000 square miles (see map on page 48); 607 square miles more than Maine, South Carolina, West Virginia, Maryland, Hawaii, Massachusetts, Vermont, New Hampshire, and Delaware <u>combined</u>. Coupled with the declining population in the eastern part of the state and the significant

increase in the western part of the state²¹, housing and community development needs vary widely across the state. The extreme diversity in the available infrastructure and housing, age of housing stock, and overall range in population complicate the assessment of the type and degree of housing and community development needs.

Developed from local input across the state, the priority needs outlined in the 2005-2010 Consolidated Plan²² address a variety of needs for affordable housing, and community and economic development. The plan represents a wide array of needs; while one community may need rental housing production at a particular site, another community may need homeowner rehabilitation over scattered sites. For the state to address its community needs, the three formula grant programs need a level of flexibility for eligible activities to be undertaken.

The limited availability of resources and the extent of community development and housing needs requires each of the three formula grant programs to develop its own methods to address priority needs and geographic distribution. More importantly, the state firmly believes that it is up to each locality, through detailed local analyses, studies and needs assessments, to determine its own area(s) of highest need. The state reserves the right to make a determination of local need based on local analyses, studies, and needs assessments, which may override the state's priority level for any given activity identified in the Consolidated Plan.

GEOGRAPHIC DISTRIBUTION

The geographic distribution for each formula grant program will be different due to the difference in each program and the federal regulations governing them. The state does not target any specific area of the state, including areas of low-income and minority concentration (see maps on pages 52 through 54).

The following is a summary of each program's geographic distribution system.

Community Development Block Grant Program

Montana's general-purpose local governments (126 towns and cities under 50,000 in population and 56 counties) are eligible applicants for CDBG funds (see map, page 48). Montana's three entitlement cities, Billings, Great Falls, and Missoula are not eligible to apply for state CDBG funding since they receive their own CDBG funds from HUD.

Housing and Neighborhood Renewal and Public Facility Categories

Funds distribution for the CDBG housing and neighborhood renewal and the public facility categories is based on annual grant competitions. The maximum grant request

Economic and Demographic Analysis of Montana, Volume II Demographic Analysis, Montana Department of Commerce, December 2007; http://housing.mt.gov/Includes/CP/Docs&Rpts/CP_E&D-Vol-II_12-07.pdf

²² Available at: http://housing.mt.gov/Hous_CP_Apps.asp

in each category is \$450,000. Existing grantees must significantly drawdown their prior award(s) before they are eligible to apply for additional program funds. Each local government may apply for one housing and neighborhood renewal project <u>and</u> one public facility project <u>and</u> one planning grant each program year.

Recently, due to funding cuts to the CDBG program, the program was not able to fully fund some of the higher-scoring public facility projects. Beginning with the plan year 2008 housing and public facility competitions, applicants who were partially funded in the previous grant competition will be able to apply one time for the remaining unfunded CDBG grant balance in the next successive grant application cycle. The total funds awarded cannot exceed the original grant request. If successful, funding for the project would then come from two successive CDBG plan years. If unsuccessful, the partially funded grant recipient would have to meet the standard project start-up requirements. Grant applications for the CDBG **public facility** and **housing and neighborhood renewal** categories for FFY 2008 were accepted in FFY 2007. The following table and the map on page 51 depict the geographic distribution of FFY 2008 funds for the public facility category.

FFY 2009 CDBG Public Facilities Competition Application Deadline: May 23, 2008

	CDB				E	Est'd Total		
Applicant	Type of Project	R	equested	Awarded	Pı	oject Cost		
Broadview, Town of	Water improvements	\$	450,000		\$	1,224,000		
Cascade, Town of	Water system improvements - phase II	\$	450,000		\$	1,403,000		
Chouteau County (Big Sandy Activities, Inc.)	Construction of new facility	\$	450,000		\$	1,254,848		
Dutton, Town of	Wastewater system improvements	\$	450,000		\$	1,782,000		
Eureka, Town of	Water supply & distribution system improvements	\$	450,000		\$	1,785,000		
Hamilton, City of	Wastewater treatment improvements	\$	450,000		\$	3,937,000		
Harlowton, Town of	Water system improvements	\$	450,000		\$	1,408,778		
Hill County (Rudyard)	Wastewater	\$	255,200		\$	648,000		
Judith Gap, Town of	Water and sewer improvements	\$	207,035		\$	1,668,000		
Kevin, Town of	Water system improvements	\$	450,000		\$	1,261,000		
Lake County (Jette Meadows)	Water supply improvements	\$	308,490		\$	2,833,490		
Madison County	Renovation/expansion of Tobacco Root Mountains Care Cntr/Sheridan	\$	450,000		\$	2,183,607		
Malta, City of	Renovation & expansion of the Hi- Line Retirement Center	\$	450,000		\$	4,897,250		
Missoula County (Seeley Lake)	Wastewater system improvements	\$	450,000		\$	8,860,000		
Neihart, Town of	Water system improvements	\$	264,000		\$	612,000		
Ronan, City of	Water supply improvements	\$	450,000		\$	5,546,000		
Stevensville, City of	Water improvements	\$	450,000		\$	3,970,000		
Teton County (Bynum)	Water supply/facility	\$	195,000		\$	1,450,000		
Troy, City of	Water distribution improvements	\$	450,000		\$	2,100,000		
Winifred, Town of	Wastewater collection improvements	\$	450,000		\$	1,352,500		
Total CDBG Funds Requested	\$	7,979,725						
Total CDBG Funds Awarded (unk		\$						
ESTIMATED FFY 2009 CDBG Fur				\$ 3,133,563				
Prior Year CDBG Funds Available	e for Reallocation			\$ 0				

Applications for the FFY 2009 **housing and neighborhood renewal** grant funds will be accepted in February 2009; therefore, the state cannot predict the ultimate geographic

distribution of the housing and neighborhood renewal grant assistance. See the map on page 51 for the geographic distribution of the FFY 2008 housing and neighborhood renewal <u>applications</u>.

The Community Development Division distributes the **planning grant** funds through a competitive application process. The maximum planning grant ceiling is \$15,000 for the plan year. Applications for the FFY 2009 planning grant funds will be accepted in April 2009 and awarded in June 2009; therefore, the state cannot predict the ultimate geographic distribution of the planning grant assistance. See the map on 50 for the <u>FFY 2008</u> public facility and housing and neighborhood renewal planning grants awarded.

Economic Development Category

The **economic development** component of the CDBG Program, which receives one-third of the annual allocation to the state of Montana, accepts applications on a continuous cycle until all funds are committed. Since the state distributes economic development funds through a first-come, first serve process throughout the year, it cannot predict the ultimate geographic distribution of the assistance. See the map on page 50 for the <u>FFY 2008</u> distribution of CDBG ED grant funds to date.

FFY 2008 CDBG ED Grants Funded

		HUD					
Grantee	Business	Objective	CD	BG Award	ED	EDA RLF	
Butte-Silver Bow	Planning	N/A	\$	15,000	\$	0	
Butte-Silver Bow	Planning	N/A	\$	15,000	\$	0	
Roosevelt County	Planning	N/A	\$	8,400	\$	0	
City of Helena	Planning	N/A	\$	15,000	\$	0	
Lincoln County	Planning	NA	\$	11,000	\$	0	
Hill County	Planning	N/A	\$	15,000	\$	0	
SBDC/MOA	Planning	N/A	\$	20,000	\$	0	
Flathead County	Glacier Stone	EO-2	\$	300,000	\$	0	
City of Columbia Falls	Western Building Center	EO-2	\$	125,000	\$	0	
Missoula County	Pyramid Mountain Lumber	EO-3	\$	400,000	\$	0	
Lincoln County	Luck E-G	EO-1	\$	135,000	\$	0	
City of Wolf Point	Sherman Inn	EO-3	\$	217,391	\$	0	
City of Kalispell	Flathead Valley Community College	EO-2	\$	166,860	\$	0	
TOTALS			\$	1,443,651	\$	0	

CDBG Grant Application Deadlines

FFY 2009 CDBG Grant Application Deadlines				
Public Facilities Grants	05/23/2008			
Grant Announcement	10/2008			
Housing & Neighborhood Renewal Grants	02/2009			
Grant Announcement	05/2009			
Planning Grants-Housing & Neighborhood Renewal and Public Facilities	04/2009			
Grant Announcement	07/2009			
Economic Development Grants	Open Cycle			

FFY 2010 CDBG Grant Application Deadlines			
Public Facilities Grants	05/2009		
Grant Announcement	10/2009		
Housing & Neighborhood Renewal Grants	12/2009		
Grant Announcement	03/2010		
Planning Grants-Housing & Neighborhood Renewal and Public Facilities	04/2010		
Grant Announcement	07/2010		
Economic Development Grants	Open Cycle		

Home Investment Partnerships Program

Eligible applicants to Montana's HOME Program include general-purpose local governments (counties, incorporated cities and towns, and consolidated city-county governments), CHDOs certified by the MDOC, and Montana public housing authorities. Generally, the cities of Billings, Great Falls, and Missoula, and the CHDOs and PHAs operating within their boundaries, are not eligible to apply.

Competitive Grants

Approximately two-thirds (2/3) of the HOME Program's annual funding will be allocated to competitive grants. During the initial grant competition, the cities of Billings, Great Falls, and Missoula, and the CHDOs and PHAs operating within their boundaries, are not eligible to apply. If any HOME funds are not awarded due to insufficient applications meeting the minimum funding threshold, the remaining funds may be awarded through a second round of competition. If a second round of competition is held, it is open to all local governments (including Billings, Great Falls, and Missoula), CHDOs, and PHAs within the state. However, a second round of competition was not being held for the unallocated 2008 competitive funds; instead those funds are being rolled into the 2009 grant competition. Therefore, the 2009 competition will be open to the entitlement cities and the MDOC-certified CHDOs and PHAs operating within those cities this one time only.

Competitive grant applications for FFY 2009 funds are due on February 15, 2009, with funding announcements expected approximately two to three months later; therefore, the state cannot predict the ultimate geographic distribution of the 2009 grant funds. See the map on page 49 for the <u>FFY 2008</u> distribution of HOME competitive grant funds.

Noncompetitive Grants

The remainder of HOME Program's annual funding is allocated non-competitively through the Single Family Noncompetitive Program. The pilot program is an allocation of HOME funds for **homebuyer assistance** and **homeowner rehabilitation** activities throughout the state. The funds are distributed by formula among four districts of the state (see table). However, the final geographic distribution of the funds is not certain since funds within any given district may not be fully committed and any uncommitted

FFY 2009 funds remaining within a given district after the specified time period can be accessed by any qualified entity within the state on a first-come, first-serve basis.

2009 Single-Family	/ Noncompetitive	Program Allocation

District	Geographic Area (Counties)	Estimated Funds Available
1	Montana	Available
2	Blaine, Carter, Custer, Daniels, Dawson, Fallon, Garfield, Hill, Liberty, McCone, Phillips, Powder River, Prairie, Richland, Roosevelt, Rosebud, Sheridan, Treasure, Valley, & Wibaux Counties	\$ 195,552
3	Big Horn, Carbon, Cascade (excluding City of Great Falls), Chouteau, Fergus, Glacier, Golden Valley, Judith Basin, Musselshell, Petroleum, Pondera, Stillwater, Sweet Grass, Teton, Toole, Wheatland, & Yellowstone (excluding City of Billings) Counties	\$ 197,758
4	Broadwater, Jefferson, Lewis and Clark, Gallatin, Meagher, Park, Flathead, Lake, Lincoln, & Sanders Counties	\$ 401,944
5	Mineral, Missoula(excluding City of Missoula), Ravalli, Beaverhead, Deer Lodge, Granite, Madison, Powell, & Silver Bow Counties	\$ 262,964
Total Es	timated FFY 2009 Funds Available	\$1,058,218

Emergency Shelter Grant Program

Ninety-five percent of the ESG funds received will be allocated to the 10 regional Human Resource Development Councils in Montana (see the following table and the map on page 52). Funds are distributed based on a formula allocation, reflecting areas of poverty and general population, contained in Administrative Rules of Montana, ARM 53-10-502, pertaining to the Community Services Block Grant.

ESTIMATED Geographic Distribution -- ESG Program

HRDC	Allo	са	tion						
District	%		\$	Counties Served					
DIST I, II, III (AEM)	10.1%	\$	38,264	Carter, Custer, Daniels, Dawson, Fallon, Garfield, McCone, Phillips, Powder River, Prairie, Richland, Roosevelt, Rosebud, Sheridan, Treasure, Valley, Wibaux					
DIST IV	3.5%	\$	13,403	Blaine, Hill, Liberty					
DIST V	13.6%	\$	51,824	Cascade, Chouteau, Glacier					
(Opp., Inc.)									
DIST VI	2.8%	\$	10,583	Fergus, Golden Valley, Judith Basin, Musselshell, Petroleum, Wheatland					
DIST VII	16.8%	\$	63,980	Big Horn, Carbon, Stillwater, Sweet Grass, Yellowstone					
DIST VIII	6.7%	\$	25,610	Broadwater, Jefferson, Lewis & Clark					
(RMDC)									
DIST IX	8.8%	\$	33,502	Gallatin, Meagher, Park					
DIST X	14.9%	\$	56,508	Flathead, Lake, Lincoln, Sanders					
(NMHR)									
DIST XI	15.0%	\$	57,076	Mineral, Missoula, Ravalli					
DIST XII	7.8%	\$	29,523	Beaverhead, Deer Lodge, Granite, Madison, Powell, Silver Bow					
	100.0%	\$	380,273						

MAPS

Montana Area Comparison

Number of Incorporated Places per County

HOME Program Grants, including ADDI – Program Year Beginning 04/01/08

(map under constru	uction)			
ilot Program Gran	nts/Qualified Er	ntities – Prog	ram Year B	Seginning
Pilot Program Gran		ntities – Prog	ram Year B	Seginning
		ntities – Prog	ram Year B	Seginning
		ntities – Prog	ram Year B	Seginning
		ntities – Prog	ram Year B	Seginning
		ntities – Prog	ram Year B	Beginning
		ntities – Prog	ram Year B	Beginning
		ntities – Prog	ram Year B	Beginning
		ntities – Prog	ram Year B	Beginning
		ntities – Prog	ram Year B	Beginning
Pilot Program Gran		ntities – Prog	ram Year B	Seginning
		ntities – Prog	ram Year B	Beginning

CDBG Economic Development Grants – Program Year Beginning 04/01/08

	(map under construction)
CDBG	Planning Grants – Program Year Beginning 04/01/08
CDBG	Planning Grants – Program Year Beginning 04/01/08
CDBG	Planning Grants – Program Year Beginning 04/01/08 (map under construction)
CDBG	Г

CDBG Public Facilities Grants – Program Year Beginning 04/01/09

(map under c	onstruction)			
lousing Gran	t Applications	Received -	Program Yea	r Beginning 04
(map under c	onstruction)			

Human Resource Development Councils in Montana

Montana Native American Concentration by County - 2006

Montana Hispanic Concentration by County - 2006

1999 Percent of Persons in Poverty by County

Percent of Persons Below 200% Poverty by County in 1999

VI. ANNUAL AFFORDABLE HOUSING GOALS

STATE TABLE 3B ANNUAL HOUSING COMPLETION GOALS

	Annual Number	Resources	used during	the period
	Expected Units To Be Completed	CDBG	HOME	ESG
ANNUAL AFFORDABLE RENTAL HOUS	ING GOALS (SEC. <u>3</u> 1	(5)		
Acquisition of existing units	2	\boxtimes	\boxtimes	
Production of new units	30	×	×	
Rehabilitation of existing units	45	×	×	
Rental Assistance	30		×	
Total Sec. 315 Affordable Rental	107	X	X	
ANNUAL AFFORDABLE OWNER HOUS	NG GOALS (SEC. 31	5)		
Acquisition of existing units	0			
Production of new units	0			
Rehabilitation of existing units	30	\boxtimes	\boxtimes	
Homebuyer Assistance	75	\boxtimes	\boxtimes	
Total Sec. 315 Affordable Owner	105	X	X	

	Annual Number	Resources	used during	the period		
	Expected Units To Be Completed	CDBG	HOME	ESG		
ANNUAL AFFORDABLE HOUSING GOALS (SEC. <u>3</u> 15)						
Acquisition of existing units	2	×	\boxtimes			
Production of new units	30	×	\boxtimes			
Rehabilitation of existing units	75	×	×			
Homebuyer/Rental Assistance	105	×	×			
Total Sec. 315 Affordable Housing	212	X	×			
ANNUAL AFFORDABLE HOUSING GOA	LS (SEC. <u>3</u> 15)					
Homeless households	7,000			\boxtimes		
Non-homeless households	80	×	×	×		
Special needs households	275	×	\boxtimes	\boxtimes		
ANNUAL HOUSING GOALS						
Annual Rental Housing Goal	107	×	\boxtimes			
Annual Owner Housing Goal	105	×	\boxtimes			
TOTAL ANNUAL HOUSING GOAL	212	X	X			

The state cannot accurately predict the number of homeless, non-homeless, and special needs households that will be provided housing using the funds made available to the state; nor can the state predict the number of households to be provided affordable housing through activities that provide rental assistance, produce new units, rehabilitate existing units, or acquire existing units using the funds made available to the state. As previously stated, Montana is a vast state and housing and community development needs vary widely across the state. The extreme diversity in the available infrastructure and housing, age of housing stock, and overall range in population complicate the assessment of the type and degree of housing and community development needs. The state firmly believes that it is up to each locality, through detailed local analyses, studies and needs assessments, to determine its own area(s) of highest need.

Furthermore, the application for HOME and CDBG grant housing funds is done largely on a competitive basis or a first-come, first-serve basis. The state cannot predict the number applications it will receive, what activities will be funded, or how many and what types of households will be served. The state cannot accurately predict the number of and distribution of grant assistance among specific goals.

For the purposes of completing Table 3B, the specific number of households, units, etc., expected to be assisted each program year is based on the historic number completed in previous years, which may or may not be an accurate reflection of future completions.

VII. HOMELESS AND SPECIAL NEEDS POPULATIONS

THE HOMELESS

The Montana Continuum of Care Coalition's statewide homeless point-in-time survey has been conducted now for four years using a consistent protocol and survey instrument. Survey dates were January 27, 2005 and January 31, 2006, 2007, and 2008. The survey of Montana's homeless population is sponsored by the Intergovernmental Human Services Bureau of the MDPHHS, the HRDC Association, and the MTCoCC and is administered statewide in all 12 HRDC districts.

Survey efforts are largely focused in the major population centers of each district where there are organized emergency services (e.g., food banks, emergency shelters, soup kitchens and transitional housing) geared to helping people who are experiencing homelessness. Outlying communities are included using field offices of service providers, most notably the HRDCs (a.k.a., community action agencies) in small communities. Over 217 organizations and 434 individual volunteers participated in reaching as many of Montana's homeless people as possible. All surveys are scanned into a computer database and screened to eliminate duplicates.

Capturing homeless populations in remote rural areas can be especially challenging and while the survey falls short of scientific standards (lacking a known universe and faced with a number of uncontrolled variables), it nonetheless is providing consistent data that offers a valuable profile of homelessness in Montana.

The districts and their anchor cities are:

District A	MALIC DOLLAR
District 1	. Wolf Point
District 2	. Glendive
District 3	. Miles City
District 4	. Havre
District 5	. Great Falls
District 6	. Lewistown
District 7	. Billings
District 8	. Helena
District 9	. Bozeman
District 10	. Kalispell
District 11	. Missoula
District 12	. Butte

Homelessness in Montana wears many guises, but is often nearly invisible. Montana's homeless may be found sleeping in cars, tents, or abandoned mobile homes and buildings. They might be in motels, hospitals, treatment facilities, jails, and emergency or transitional shelters. One-third of all Montana's homeless (both individuals and family members) have been "unsheltered" or "on the streets," and this appears to be growing in Montana according to direct service providers. The following numbers include respondents plus identified family member, using HUD definitions:

- 1,423 homeless persons identified January 31, 2008
- 1,150 homeless persons identified January 31, 2007
- 1,331 homeless persons identified January 31, 2006
- 1,343 homeless persons identified January 27, 2005

More than two-thirds of Montana's homeless population is consistently counted in the three districts anchored by Billings (District 7), Missoula (11), and Kalispell (12). In general, this distribution is out of proportion to the general population with these areas, which account for 68% of all homeless but only 47% of the state's general population; however, the homeless count in these communities varies from year to year. For example, the Billings based district accounts for 18% of the state's population but the share of homeless has varied over the past three years from 18% in 2008 to 25% in 2007 and 28% in 2006. The Kalispell area has about 14% of the state's population and their homeless counts for the same years have been 17%, 7% and 14%, respectively. Similarly, Missoula accounts for around 15% of the state's population and homeless accounts have ranged from 33% in 2008 to 30% in 2007 and 26% in 2006.

Reasons for homelessness in Montana vary. Barriers exist at systems and personal levels. Systemic factors include:

- Lack of low-income housing, leading to a lengthy statewide waiting list a Section 8 voucher in some areas of Montana.
- Some eligibility policies that screen people out of public housing.
- Fragmented and largely uncoordinated programs, which make it difficult for homeless persons to access mainstream services. Each program has its own eligibility standards and requirements. None can meet all of the needs of homeless individuals or families.
- Limited numbers of living wage jobs coupled with lack of education and training make it difficult to access and hold living wage jobs.
- Discharge or re-entry planning often does not include transition to wraparound services.
- No systems to bring housing, treatment and employment together in one sustainable package.

Though homelessness in Montana is relatively new, its roots have been gaining a stranglehold through social policy for more than 30 years. Wholesale deinstitutionalization set the stage. Low-income and affordable workforce housing has become increasingly scarce, and neither public resources nor wages have kept pace with rising costs.

Personal barriers can include combinations of deep poverty, disability, poor health, chemical dependency, co-occurring disorders, lack of education or training, isolation, domestic violence, histories of trauma, and lack of the knowledge and sophistication needed to piece together a personal safety net from a fragmented, complex system.

According to *Living in the Red: the 2007 Northwest Job Gap Study,*²³ wages are lagging behind rapidly rising healthcare and other costs, and paychecks are increasingly falling short of providing for a basic standard of living. Given growing costs, driven by rapidly rising health care costs, a job that offered a living wage five years ago, even if adjusted for inflation, would no longer be sufficient to meet all of a family's basic needs.

Breaking the long-term cycle of homelessness, tempered by short-term shelter, cannot be accomplished by building more shelters or facilities alone. Besides a lack of shelter, homelessness involves a variety of unmet physical, economic, and social needs. A comprehensive, coordinated system of homeless assistance is comprised of a wide array of services, tools, and opportunities for the homeless. Homeless services will include a prevention strategy and involve a variety of services. While all services may not be needed by everyone, the community will have them available as part of the coordinated, comprehensive plan. Services should include:

- Emergency or transitional shelter and permanent housing, including supportive housing.
- Identification and assessment of an individual's or family's needs.
- Social services, including mental health and substance abuse counseling, vocational rehabilitation, education, family support, childcare, independent living skills training, job training and placement, and employment opportunities where the homeless can both acquire and put to use new work skills.

Montana Continuum of Care

The Montana Continuum of Care (MT CoC) for the Homeless Coalition is a statewide collaboration of diverse homeless service providers, including nonprofits, faith-based organizations, and local and state governments. The coalition was formed to address Montana's challenge of having very few homeless resources to cover its vast geographical area. The system is predicated upon community and regionally based continuum of care systems, which form the statewide coalition and continuum of care process.

The MT CoC's mission is to maximize the resources that can be brought to bear in overcoming homelessness, to collectively direct the most efficient use of limited resources, and to promote a coordinated system of outreach, referral, information sharing, planning, and service. MT CoC participants share the benefit of leveraging each other's resources and efforts to provide increased and coordinated services to homeless across the state.

Participation in the statewide coalition is open to anyone interested and new members are continually encouraged and recruited. Participants include representatives from local and state government, public housing authorities, regional HRDCs, and other nonprofit organizations representing the homeless, housing and service providers,

Living in the Red: the 2007 Northwest Job Gap Study. Northwest Federation of Community Organizations. http://www.nwfco.org/pubs/2007.1009_NW.Job.Gap.Living.in.the.red.pdf

emergency shelters, domestic abuse shelters, veterans' organizations, and mental health centers.

The MT CoC prioritizes and ranks homeless projects each year and prepares a consolidated, statewide continuum of care application in response to the Notice of Funding Availability (NOFA). Projects originate from local community continuums of care or a state agency and benefit from peer review and critique before being scored and ranked. Scoring is based upon performance and capacity criteria as well as local needs and HUD priorities. The MT CoC is governed by a representative Board of Directors, with bylaws and processes reflecting HUD priorities and ensuring statewide participation and representation.

Continuum of Care Homeless Population and Subpopulations Chart (Date of point-in-time count: <u>01/31/2008</u>)

Part 1: Homeless Population	Shel	tered		
	Emergency Transitiona		Unsheltered	Total
Number of Households <u>with</u> Dependent Children	49	84	21	154
Total Number of Persons in these Households (adults and children)	150	240	59	449
2. Number of Households without Dependent Children***	368	165	305	838
2a. Total Number of Persons in these Households	428	190	351	969
Total Persons (Add Lines 1a and 2a)	578	430	410	1,418
Part 2: Homeless Subpopulations	Shel	tered	Unsheltered	Total
a. Chronically Homeless	46		92	138
b. Severely Mentally III	48		48	96
c. Chronic Substance Abuse	70		35	105
d. Veterans	138		109	247
e. Persons with HIV/AIDS		3	3	6
f. Victims of Domestic Violence	9	9	13	112
g. Unaccompanied Youth (Under 18)	32		2	34

<u>Unmet Housing Needs</u>: The following calculations are used to produce statewide totals and generalize unmet need statewide. Similar calculations are also done by district to produce a more accurate and necessary picture of where particular needs exist, but the table only allows for the statewide calculations. For example, there appears to be no need in four out of the six categories, but in District VII (Billings), there are significant needs. A women's prison, high drug usage, proximity to a reservation, and other factors produce a need for beds in all categories, but aggregate the numbers for the entire state appears to negate these needs.

Homeless Continuum of Care: Housing Gap Analysis Chart

	(Under development)	Current Inventory	Under Development	Unmet Need/Gap				
	Individuals							
Beds	Emergency Shelter							
	Transitional Housing							
	Permanent Supportive Housing (all beds / beds for chronically homeless only)							
	Total							
Chronica	Illy Homeless							
	Persons in Families With	Children						
Beds	Emergency Shelter							
	Transitional Housing							
	Permanent Supportive Housing							
	Total							

The continued role of the statewide Continuum of Care is critical in meeting the needs of the homeless population in Montana. The coalition has formulated the following actions to promote and guide the group's work plan:

- Continue to conduct an annual statewide survey and resources inventory to count and assess homeless needs;
- Participate in the Montana Council on Homelessness;
- Inventory all state discharge policies and practices and promote evaluation of best practices and the adoption of new policies when needed;
- Continue to implement the Homeless Management Information System (HMIS);
- Collect, analyze, publish and distribute survey findings;
- Conduct a minimum of five meetings annually;
- Continue to explore options for initiating a statewide, uniform intake and referral system; and
- Contribute to the annual update of the state Consolidated Plan.

Montana Council on Homelessness

The Montana Council on Homelessness (MTCoH) was originally convened by Executive Order in June 2004. Governor Brian Schweitzer renewed Montana's commitment to ending homelessness through Executive Order 40-2006, signed in December 2006, which restructured the MTCoH and extended it until December 2008. Executive Order 40-2006 also directs the Montana Council on Homelessness to work with an Intergovernmental Team on Homelessness (ITH). As requested by the MTCoH, all state agencies providing services to homeless individuals participate on the ITH. Additionally, the MTCoH invited representatives of federal, tribal, and local agencies who provide services to the homeless to participate on the Intergovernmental Team on Homelessness. The ITH will assist the MTCoH to prepare and implement the 10-year plan to end homelessness.

The Governor appointed 14 members to the MTCoH with expertise in a variety of areas. The Governor re-appointed Lt. Governor John Bohlinger and Hank Hudson, Administrator of the MDPHHS Human and Community Services Division, as co-chairs.

- Co-Chair: John Bohlinger, Lt. Governor Helena
- Mary Berg, Career Futures Butte
- Robert Buzzas, Continuum of Care Coalition Bozeman
- Mary Guokas, Community Representative Helena
- Tom Huddleston, Veterans Representative Helena
- Doug Overman, Kalispell Police Department Kalispell
- Judy Stewart, Montana Health Care for the Homeless Billings

- Co-Chair: Hank Hudson, Administrator Helena
- Eric Burger, Great Falls Rescue Mission Great Falls
- Trish Flynn, Journey Recovery Billings
- Lafe Haugen, Public Housing Authority Lame Deer
- Gloria O'Rourke, MT Economic Developer Assoc. Anaconda
- Eric Sells, Western Montana Mental Health Missoula
- Nicolas Vrooman, Helena Indian Alliance Helena

The MTCoH's first charge was to review, revise, adopt and implement the 10-year plan created by the 2004-2006 MTCoH. In April 2008, the MTCoH completed and adopted a living 10-year plan to end chronic homelessness and to impact homelessness overall and has undertaken a number of implementation steps.

With the mission of "To develop and implement strategies to prevent and reduce homelessness in Montana overall and to end chronic homelessness by 2014", the MTCoH:

- Advises the Governor and state agencies on policy issues related to the problems of the homeless, identifying available resources throughout the state and nation and providing recommendations for joint and cooperative efforts and policy initiatives for programs to meet the needs of the homeless;
- Recommends to the Governor short- and long-term goals and annual priorities to reduce homelessness; and
- Provides an annual report to the Governor that includes the state of homelessness in Montana; progress that has been made toward ending chronic homelessness and reducing homelessness overall; accomplishments resulting from coordination, integration, and technical assistance; and identification of barriers to coordination among the agencies of the Intergovernmental Coordinating Team.

<u>Discharge Coordination Policy</u>

The MTCoH is committed to the objective of not discharging someone into homelessness. The MTCoH's work the past few years, coupled with research and outreach, has provided the foundation for a 10-year plan to address homelessness as it exists in Montana and to end chronic homelessness.

On a practical level, not discharging someone into homelessness is easier said than done, particularly with the corrections population. Many housing policies preclude

serving felons, and federal policy prevents sexual and violent offenders from accessing public housing. This population does not have the resources to pay market rate for their housing, even if they can find someone to rent to them. Add in the lengthy wait for a housing choice voucher, and the problem of not discharging someone into homelessness becomes even more difficult.

It is also very difficult to find housing for youth coming out of foster care. For someone with mental illness leaving a treatment facility, discharging to an emergency shelter (i.e., into homelessness) can often mean moving to the top of the list, thus being able to access mental health and other services in a more timely way.

The MDPHHS Child and Family Services Division has an estimated \$365,000 in John H. Chaffee funds to provide direct services to assist eligible youth aging out of foster care and youth who have aged out of foster care. The purpose of these grants is in establishing, maintaining, and/or expanding services to current and former foster care youth age 16-21 in achieving self sufficiency, education, housing, mentors and employment.

In practice, persons with serious mental illnesses who are leaving treatment facilities may be discharged to an emergency shelter (i.e., into homelessness), which can often mean moving to the top of the waiting list for housing, thus being able to access mental health and other services in a more timely way. Without an immediate link to case management, housing providers are reporting that many coming out of homelessness, particularly those who have Serious and Disabling Mental Illness (SDMI) have a great deal of difficulty maintaining housing after finding it.

The MTCoH is committed to the objective of not discharging someone into homelessness. The MTCoH's work the past few years, coupled with research and outreach, has provided the foundation for a 10-year plan to address homelessness as it exists in Montana and to end chronic homelessness. The following objective for discharge coordination is excerpted from the MTCoH's draft 10-year plan.²⁴

Goal II: Prioritize services for the homeless (DRAFT)						
Objectives	Milestones	Critical Partners	Target			
Objective 2.2: No one will be discharged into homelessness by Montana institutions, including the mental health system and MT Department of Corrections.	 Assist those discharged from public institutions with links to public benefits and housing. Strengthen partnerships with State Hospital, Department of Corrections and local law enforcement to ensure that the mentally ill are not discharged into homelessness. Facilitate training for discharge planners and case managers on available resources, e.g., SSI/SSDI. Encourage policies that prevent discharge into homelessness. 	Addictive and Mental Disorders Division (MDPHHS), MT Department of Corrections, local law enforcement; SOAR SSI training team; Social Security Administration; Parole, Probation, Community Corrections.	Ongoing			

no longer Homeless in Montana, a Report on the State of Homelessness and a Ten year Plan to End It, Montana Council on Homelessness; January 2007: www.mtcoh.org

OTHER SPECIAL NEEDS POPULATIONS

Special needs housing, or supportive housing, is housing that provides supportive services and/or physical adaptations, allowing residents with special needs to live independently in integrated community settings. Persons with special needs may have a variety of mental and physical disabilities and therefore, need a variety of housing options that varies depending on the type of disability and may vary throughout an individual's life depending on the degree of disability and individual circumstances.

Special needs populations also include persons with chemical addictions and victims of domestic violence, which share a need for supportive services in order to achieve a stable living environment and reintegrate into society. Because of their need for the combination of affordable housing linked to targeted services, they are included in the groups that benefit from supportive housing.

Elderly and Frail Elderly

In Montana, the elderly demographic transformation over the next several years raises concerns about future implications for state and federal governments. The increase in Montana's aging population will have a significant impact on the state.

As the Baby Boom generation (those born between 1946 and 1964) reaches retirement age, the growth of the elderly population (65 and over) is expected to accelerate rapidly. The proportion of Montana's population classified as elderly is expected to increase from 13.4% in 1995 to 24.4% in 2025. The elderly demographic transformation over the next several years raises concerns about future implications for state and federal governments. The increase in Montana's aging population will have significant impact on the state. According to the 2000 Census, 13.4% of Montanans were over age 65, higher than the national average of 12.4%. At 9.4% of Montana's total population, the 55 to 64 age group was also higher than the national average, 8.6%. The 55 to 64 years and the 65 and over age categories also showed increases from 1990 to 2000 that were higher than the national average, with the 65 and older age group increasing by 13.6% and those aged 55 to 64 increasing by 24.6%. The national increase in these age groups was only 12.0% and 14.8%, respectively. According to Census 2000:

- > At 13.4%, Montana had the 14th highest percentage among states for people 65 years of age or older.
- ➤ Montana was 17th in percentage of people 85 and over.
- ➤ Montana had 162 people who were 100 years old or older. Over 50,000 people in the U.S. were 100 years old or older.

Measuring the Years: State Aging Trends & Indicators Data Book, Center on an Aging, Society Health Policy Institute, Georgetown University for the National Governors Association Center for Best Practices, August 2004; http://www.nga.org/portal/site/nga

AGE PROFILE 1990 vs. 2000 and 2000 vs. 2006							
ACE	1000	2000	1990-2000	2000 % Total	2006 Est.	2000-2006	2006
AGE	1990	2000	% Change	% 10tai	2006 ESt.	% Change	% Total
Under 20 years			•				
United States			12.8%	28.6%		2.0%	27.4%
Montana	244,346	257,440	5.4%	28.5%	243,407	-5.5%	25.8%
20 to 24 years							
United States			-0.3%	6.7%		11.3%	7.1%
Montana	47,769	58,379	22.2%	6.5%	69,496	19.0%	7.4%
25 to 34 years							
United States			-7.6%	14.2%		1.3%	13.5%
Montana	123,070	103,279	-16.1%	11.4%	112,327	8.8%	11.9%
35 to 54 years							
United States			31.9%	29.4%		5.0%	29.0%
Montana	209,062	277,029	32.5%	30.7%	273,187	-1.4%	28.9%
55 to 64 years							
United States			14.8%	8.6%		30.1%	10.6%
Montana	68,321	85,119	24.6%	9.4%	115,623	35.8%	12.2%
65 & over							
United States			12.0%	12.4%		6.5%	12.4%
Montana	106,497	120,949	13.6%	13.4%	130,592	8.0%	13.8%

Source: U.S. Census Bureau, 1990 Census, Census 2000, 2006 Population Estimates, and 2006 American Community Survey

By 2025, the percentage of Montanans 65 years of age or older is expected to rise to 24.4%, ranking it third in the nation. The percent of the population 85 and older is expected to be 3.1%, moving the state's ranking to fourth.²⁶

The lack of affordable housing is a problem for many of Montana's lower income citizens, including the elderly. Montana's poverty rate was estimated to be 13.3% in 2000, 14.0% in 2001 and 2002, 14.2% in 2003, 14.1% in 2004 before dropping to 13.8% in 2005 and 13.5% in 2006.

Individuals 80 and older require more health services and/or assisted living arrangements. The demand for assisted living is determined by the size of the elderly population in need of assisted services, the level of income available to the senior, other types of senior living arrangements available to the person, and the level of health and other services for the elderly available in the community.

Over the last 20 to 30 years, Montana has developed a growing continuum of long-term care services, ranging from institutional care (nursing homes and assisted living facilities) to home and community based services (personal care, home health services, hospice, homemaker, home chore, congregate and home delivered meals programs,

Measuring the Years: State Aging Trends & Indicators Data Book, Center on an Aging, Society Health Policy Institute, Georgetown University for the National Governors Association Center for Best Practices, August 2004; http://www.nga.org/portal/site/nga

transportation, health promotion programs, etc.). MDPHHS Senior and Long Term Care Division coordinates the delivery of this array of long-term care services.²⁷

The primary goal of home and community based services is to maintain quality of life, preserve individual dignity, satisfy preferences in lifestyle and keep people as independent as possible in their homes and community for as long as possible. The Aging Network in Montana is an essential component in the long-term care continuum, providing a diverse range of services targeted to individuals who are 60 years of age or older. These services include: personal care, homemaker, home chore, congregate and home delivered meals, adult day care, case management, transportation and medical transportation, advocacy services (legal assistance and ombudsman services), information and assistance, health insurance assistance and counseling, skilled nursing, health screening, fitness and exercise programs, and senior center services. Members of the Aging Network include Area Agencies on Aging, County Councils on Aging, senior centers, and other contractors. As the state's population continues to age, long-term care services provided by the Aging Network will become increasingly important in meeting this primary goal.²⁸

Looking at the long-term care continuum, the overall trend has been towards providing more home and community based services and less institutional care. Nursing home occupancy rates declined throughout the 1990's until the current date, while most home and community based options have seen substantial growth.²⁹

	1994	2004	% change
Total Medicaid Long-Term Care Expenditures	\$132,969,000	\$215,454,000	+62%
		(2001)	
Nursing Home Occupancy Rate	91%	76%	-17%
Medicaid Waiver Clients	850	1,796	+112%
Assisted Living Facilities	29	180	+521%
Adult Day Care Facilities	29	56	+93%

The MDOC commissioned a study, *A Guide to Assessing Senior Assisted Living Needs in Your Community*³⁰, to further analyze and report on the needs of its elderly population and the demand for living with assistance in the state. Local communities can use the study to help determine if assisted living housing is a viable option for them and assist them to explore possibilities for assisting seniors to age in place.

Following is a series of maps reflecting the projected changes in the percentage of the population 65 years of age and older by county.³¹

The State of Aging in Montana 2006, MT Department of Public Health & Human Services; http://www.dphhs.mt.gov/sltc/aboutsltc/reports/2006AgingReport.pdf

²⁸ Ihid

The State of Aging in Montana 2004, MT Department of Public Health & Human Services; http://www.dphhs.mt.gov/sltc/services/aging/Reports/index.shtml

A Guide to Assessing Senior Assisted Living Needs in Your Community, D. Blake Chambliss, FAIA, and BBC Research & Consulting, June 9, 2006; http://housing.mt.gov/Hous_CP_SrHsg.asp

MT Department of Public Health & Human Services; http://www.dphhs.mt.gov/sltc/services/aging/Reports/index.shtml

Persons with Disabilities

The 2000 Census counted 145,732 people with a disability over the age of five living in Montana (16.2% of the population). Many people with disabilities had more than one disability resulting in a total number of disabilities tallied of 258,723. The U.S. Census considers people five (5) years old and over to have a disability if they have one or more of the following:

- Blindness, deafness, or a severe vision or hearing impairment;
- A substantial limitation in the ability to perform basic physical activities, such as walking, climbing stairs, reaching, lifting, or carrying;
- Difficulty learning, remembering, or concentrating; or
- Difficulty dressing, bathing, or getting around inside the home.

In addition to the above criteria, people 16 years old and over are considered to have a disability if they have difficulty going outside the home alone to shop or visit a doctor's office. People 16 to 64 years old are considered to have a disability if they have difficulty working at a job or business. Disability becomes more common as people age; the 2000 U.S. Census identified 40% of Montana's senior citizens as living with a recognizable disability. With the general demographic aging trend due to the baby boom generation, people with disabilities will constitute a greater percentage of the total population in

years to come. Many Montana families experience disability; either directly or through providing aid and assistance to a family member with a disability.

In 2000, 19.7% of people with disabilities were below the poverty level, in comparison to Montana's overall poverty rate of 14.1%. It is reasonable to assume that adults with disabilities are unemployed or employed in very low paying jobs and possess a lower level of educational attainment than the population as a whole. This contributes to a greater general level of economic disadvantage among the disabled in Montana. For more information on the economic and demographic characteristics of Montana residents with disabilities, see the Appendix to Volume II of the *Economic and Demographic Analysis of Montana*. ³²

Persons with disabilities may require supportive services in conjunction with the provision of affordable housing. Those persons with non-mobility related disabilities often require extensive special services, particularly those who are chronically homeless, chemically dependent, or mentally disabled. These individuals experience ongoing daily functioning difficulties because of their illness and many are unable to work due to their profound disabling illness.

The vast majority of Montanans living in the community who are severely disabled rely upon Social Security Income (SSI) or Social Security Disability Income (SSDI) and other public entitlement programs to pay for their living expenses. Effective January 2008, the SSI payment for an eligible individual is \$637 per month and \$956 per month for an eligible couple. For 2007, the SSI payment for an eligible individual was \$623 per month and \$934 per month for an eligible couple, and in 2006, the SSI payment for an eligible individual was \$603 per month and \$904 per month for an eligible couple. ³³

According to the national study, Priced Out in 2006³⁴:

- ➤ In 2006, the national average monthly income of a person who relied on SSI as his or her source of income was only \$632. When *Priced Out* was first published in 1998, the value of SSI payments relative to national median income was 24.4 percent. In 2006, the value of SSI dropped to only 18.2 percent.
- ➤ In 2005, the national average rent for one-bedroom apartments rose to \$715 per month—this equaled 113.1 percent of monthly SSI income.
- ➤ In 2006, the national average rent of \$633 for studio/efficiency apartments rose above the entire monthly income of an individual who solely relies on SSI income. Even this modest dwelling would consume 100.1 percent of someone's income.
- ➤ People with disabilities who rely on SSI payments continue to be among the lowest income citizens in the United States. In 2004, the national average income of a

Economic and Demographic Analysis of Montana - Volume II Appendix, Disability Data, Center for Applied Economic Research, Montana State University-Billings, January 2007; http://housing.mt.gov/Hous_CP_Econ_Demographic_Analysis.asp

³³ Social Security Online website: Answers to your Questions - http://www.socialsecurity.gov/

Technical Assistance Collaborative and Consortium for Citizens with Disabilities Housing Task Force, April 2007; http://www.tacinc.org

person with a disability receiving SSI fell to 18.4% of median income, down from 18.8% in 2002.

HOUSING AFFORDABILITY IN MONTANA						
State and MSAs A	SSI Monthly Pmt ^B	SSI as % Median Income ^C	% SSI for Efficiency Apt.	% SSI for 1-Bdrm ^E	NLIHC ^F Housing Wage ^G	
Montana						
Billings	\$603.00	19.2%	64.5%	76.6%	\$8.88	
Great Falls	\$603.00	21.6%	59.0%	71.1%	\$8.25	
Missoula	\$603.00	19.1%	76.3%	87.7%	\$10.17	
Non-Metropolitan Areas	\$603.00	22.0%	66.7%	76.3%	\$8.85	
State Average	\$603.00	21.3%	66.8%	77.3%	\$8.97	
National Average	\$632.46	18.2%	100.1%	113.1%	\$13.750	

A Metropolitan Statistical Areas

Source: Priced Out in 2006 Technical Assistance Collaborative and Consortium for Citizens with Disabilities Housing Task Force, April 2007

In the absence of housing assistance, people with disabilities who rely on SSI income are likely to have few resources left over for food, medicine, and other necessary living expenses after housing expenses are paid. The result is that many will live in substandard housing, live in danger of becoming homeless, or in fact become homeless.

HIV/AIDS

Prior to 1997, housing needs for persons with HIV/AIDS were different than they are today. At that time, nearly all persons with HIV/AIDS were disabled by health reasons and qualified for disability determination, and thus disability income. The need for low-income housing was prevalent for these clients. However, local advocates, working within their communities, were often able to make a hardship case that these individuals should move to the front of the waiting list because of serious health concerns and the probability that they would not live a great deal longer. The advent of effective medical treatment has changed that scenario. People with HIV are able to maintain a much healthier status and frequently do not qualify for disability determination. Though they are healthier, they may not be able to work full time and they continue to need low-income housing. They also need housing in proximity to major healthcare centers to receive the extensive and specific treatment they will require for the remainder of their lives. Because their health status is improved, it is not as easy to make a hardship case to move them up in the waiting list, and it is more likely they will need low income housing for a much longer period.

^B Federal SSI benefit, plus the state supplement (not applicable in MT) for people with disabilities living independently in the community

^C SSI benefit expressed as a percent of the one-person area median income

^D Percent of monthly SSI benefit needed to rent a modest studio apartment at HUD's Fair Market Rent

^E Percent of monthly SSI benefit needed to rent a modest one-bedroom apartment at HUD's Fair Market Rent

^F Hourly wage that people need to earn to afford a modest one-bedroom apartment at HUD's Fair Market Rent

^G National Low Income Housing Coalition

From 1985 through June 2007, a cumulative total of 789 cases of Human Immunodeficiency Virus (HIV) and Acquired Immunodeficiency Syndrome (AIDS) had been reported to the MDPHHS; more than 60%, 488, were living still living. More than half, 54%, of the reported cases were residents of Montana when they were diagnosed and 44% were residents of another state at the time of diagnosis. Forty-two of the state's 56 counties have reported at least one HIV/AIDS case since 1985.

The geographic distribution of Montana's HIV/AIDS cases reflects the state's overall population distribution. (See following map.) Montana's seven largest counties account for approximately 75% of all reported HIV/AIDS cases since 1985.³⁵

Currently, HIV/AIDS does not appear to have had a disproportionate impact on Montana's American Indian population. American Indians represent approximately 6.2% of the state's population and represent six percent of the HIV/AIDS cases reported.³⁶

	Persons Living	All Reported	
	w/ HIV/AIDS	Cases	
Race/Ethnicity	(6/2007)	1985-2007	
White	87%	87%	
American Indian/Alaska Native	7%	6%	
Black	4%	5%	
Hispanic	3%	1%	
May not total to 100% due to rounding			

Fortunately, the state has not experienced the increase in cases among racial/ethnic minority groups that has been experienced by larger urban areas of the nation.

Cumulative number of reported HIV/AIDS cases, Montana, 1985 through June 2007³⁷ (by county of residence)

*At the time the case was reported, 75% of HIV/AIDS cases in Montana lived in the state's seven most populated counties.

http://hivdata.hhs.mt.gov/pdf/LIVINGAIDS062007.pdf

http://www.dphhs.mt.gov/PHSD/Communicable-disease/documents/AIDS092006.pdf

³⁷ http://hivdata.hhs.mt.gov/pdf/LIVINGAIDS062007.pdf

Addictive and Mental Disorders

Addictive and mental disorders and homelessness often go hand-in-hand. The Montana Homeless Continuum of Care 2005 and 2006 Statewide One-day Snapshot Surveys conducted in January 2005 and 2006 point to mental illness as one of the leading contributors to homelessness in Montana. People with serious mental illness are highly vulnerable to discrimination, stigma and violence. The symptoms of serious mental illnesses can decrease housing stability and increase vulnerability to homelessness; people with mental illnesses may disturb their neighbors, forget to pay bills, or present a threat to themselves or to others. Many with mental illnesses have difficulty developing and maintaining social relationships. This can lead to isolation, conflicts, job loss and difficulty connecting with the mainstream services that could help.

Homeless persons with serious mental illnesses are more likely than other groups to have had contact with the justice system, often for minor offenses such as trespassing, petty theft, shoplifting, drinking in public or loitering. Studies reveal that a person with a mental illness has a 64% greater chance of being arrested for committing the same offense as someone who does not have a mental illness.³⁹ Despite the stigma attached to mental illness, according to Montana's 2006 Survey of the Homeless:

- 408 of 2,311 persons revealed that they were currently disabled with a diagnosed⁴⁰ mental illness;
- 456 of 2,311 listed mental illness as a cause of their homelessness; and
- 60% of the 408 homeless persons diagnosed with a mental illness had been homeless more than once in the past three years.

Many adults with serious disabling mental illness can only maintain a living arrangement with close, ongoing supervision and support of mental health

service providers. Specialized housing and community living programs for people with mental illness are limited in number and are offered in only a few communities in the

no longer Homeless in Montana, a Report on the State of Homelessness and a Ten Year Plan to End It, Montana Council on Homelessness; January 2007: http://www.mtcoh.org/

A Blueprint for Change: Ending Chronic Homelessness for Persons with Serious Mental Illnesses and Co-occurring Substance Abuse Disorders.: www.mentalhealth.samhsa.gov (from the Report on the State of Homelessness)

In 2005, respondents to the Survey of the Homeless were asked if they had any "disabling conditions" and asked to choose all that applied. This language changed in 2006 when respondents were asked if they were currently disabled with a "diagnosed condition." This is a small change with important implications. Even though the total number of homeless persons identified by the survey of the homeless was higher in 2006, the numbers of those stating that they had a specific disability was down in every case but developmental disability.

state. A significant need exists for a continuum of specialized supportive housing opportunities for people with serious disabling mental illness distributed throughout communities across the state of Montana. This need for continuum of supported housing ranges from group homes to supported apartment living to specialized residential programs for people experiencing difficulties related to both mental illness and substance abuse. These specialized supportive housing programs linking appropriate housing to necessary supportive mental health services offer the best opportunity for stable, successful community living for people with serious disabling mental illness.

Homelessness and inadequate living arrangements are frequently associated with adults with severe and disabling mental illness (SDMI). Persons with SDMI need a variety of housing options ranging from supervised group living to independent homeownership. In order to assure an opportunity for these individuals to achieve a "home", regardless of the nature of physical structure, it is also essential that mental health agencies offer rehabilitation and support services to assist the consumer in successful participation in the community.

The Substance Abuse and Mental Health Services Administration (SAMHSA), Treatment Episode Data for 2004⁴¹ reveals four common drugs of abuse in Montana, which together combine 92% of the 7,410 treatment admissions to the publicly funded chemical dependency system:

The 7,410 served in Montana's publicly funded system in 2004 represented only a fraction of the estimated 21,000 Montanans needing but not receiving treatment for illicit drug use, and 70,000 needing but not receiving treatment for alcohol use. ⁴² According to data from Montana's Alcohol and Drug Information System, 442 homeless persons were served by the publicly funded treatment system in 2003. In 2006, 599 of the homeless persons surveyed and in 2005, 592 of those surveyed stated that substance abuse was a cause for their homelessness.

According to a *Blueprint for Change: Ending Chronic Homelessness for Persons with Serious Mental Illnesses and Co-occurring Substance Abuse Disorders*⁴³, substance use is both a precipitating factor and a consequence of being homeless. Substance use and abuse frequently lead to loss of housing and make it more difficult for individuals to find safe, sober housing once they become homeless. People with substance use disorders who are homeless face enormous competition for limited treatment slots.

Substance Abuse and Mental Health Services Administration, Treatment Episode Data: 2004. www.drugabusestatistics.samhsa.gov (from the *Report on the State of Homelessness*)

⁴² 2004 State Estimate of Substance Abuse. Office of Applied Studies, Substance Abuse and Mental Health Services Administration: www.oas.samhsa.gov/2k4State/States.htm (from the Report on the State of Homelessness)

Substance Abuse and Mental Health Services Administration, Treatment Episode Data: 2004. www.drugabusestatistics.samhsa.gov (from the *Report on the State of Homelessness*)

Those who do receive treatment are more likely to get care for a co-occurring mental illness.

Victims of Domestic Violence

Domestic violence occurs when an intimate partner uses physical violence, coercion, threats, intimidation, isolation, and/or emotional, verbal, sexual or economic abuse to maintain power and control. There is no one physical act that characterizes domestic violence: it includes a whole continuum of behaviors ranging from verbal abuse to punches and kicks, from being locked up to sexual abuse, suffocating, maiming, and homicide. Most victims suffer multiple forms of abuse.

Primary victims are the direct victims of abuse, the targets of the crimes. Primary victims are predominantly, but not exclusively, the battered spouses/partners, but they are not the only ones at risk. Every family member is exposed to and experiences trauma, and thus are secondary victims. Children, often the secondary victims, struggle with ongoing and serious emotional problems resulting in diminished academic and interpersonal functioning. Secondary victims frequently evolve into primary victims: current estimates indicate that between 45-60% of domestic abuse eventually includes child battering.

In state fiscal year 2005, programs funded through the Montana Board of Crime Control's VOCA/VAWA (Victims of Crime Act/ STOP Violence Against Women Act) programs served 18,279 unduplicated victims; 14,244 primary victims and 4,035 secondary victims.⁴⁴

Minority Populations

Montana has a significant Native American population comprising the second largest segment of the population, 6.2% (see map on page 52). Combined, the Asian and Native Hawaiian/Other Pacific Islander populations total 0.6%. The Black/ African American population in Montana is very small at 0.3%. The Hispanic or Latino population is distributed throughout the state. The largest contingent, more than 6,000 Hispanics, resides in Yellowstone County, representing 4.5% of the total population. Big Horn County has the second largest percentage at 4.4%. (See map on page 53).

RACE / ETHNICITY				
Race / Ethnicity	Percent			
White population	90.6%			
Native American (American Indian/Alaska Native)	6.2%			
Two or more races	1.7%			
Some other race	0.6%			
Asian	0.5%			
Black/African American	0.3%			
Native Hawaiian/Other Pacific Islander	0.1%			
Hispanic or Latino population	2.0%			
Source: Census 2000				

Montana Board of Crime Control Biannual Report 2004 – 05; http://mbcc.mt.gov/news&events/currentnews/biennialreport%2704-%2705.pdf

Native American Population

With the Blackfeet Reservation covering much of it, Glacier County has the largest concentration of Native Americans in the state with more than 61.4% of its population being American Indian. Big Horn County is a close second with 60.6% American Indian population. Both the Crow and Northern Cheyenne Reservations are located in the county. Third highest concentration is in Roosevelt County where the Fort Peck Reservation is located.⁴⁵

Applications for the CDBG and HOME Programs are received from all areas of the state, including areas of concentrated minority populations such as towns located within reservation boundaries, county-sponsored water and sewer districts, and counties that include designated reservation land.

The HOME Program accepts applications from CHDOs around the state. Several of the certified CHDOs in Montana have reservation land within their service areas and are encouraged to apply for HOME funds for projects in those areas.

<u>House Bill 608</u>: The 2003 Montana Legislature passed House Bill 608 (HB 608), an act relating to the government-to-government relationship between the Montana Indian Tribes and the state of Montana. HB 608 provides for tribal consultation in the development of state agency policies that directly affect Indian tribes, authorizes certain state employees to receive annual training, provides for annual meetings between state and tribal officials, and requires that an annual report of the actions be produced by state agencies.

When formulating or implementing policies or administrative rules that have direct tribal implications, state agencies are directed to consider the following principles:

- A commitment to cooperation and collaboration;
- Mutual understanding and respect;
- Regular and early communication;
- A process of accountability for addressing issues; and
- Preservation of the tribal-state relationship.

At least once a year, state agency managers and key employees who have regular communication with tribes will receive training on the legal status of tribes, the legal rights of tribal members, and social, economic, and cultural issues of concern to tribes. This training is to be provided by the Montana Department of Justice and a trainer selected by the tribal governments. In addition, each year the Governor, along with state agency representatives and tribal officials may review the policies that directly affect

Economic and Demographic Analysis of Montana, Volume II Demographic Analysis, Montana Department of Commerce, December 2007; http://housing.mt.gov/lncludes/CP/Docs&Rpts/CP_E&D-Vol-II_12-07.pdf

tribal governments and tribal populations, and recommend changes and/or formulate solutions to the policies.

State agencies are directed to submit a report each year to the Governor and to each tribal government on the activities of the state agency relating to tribal government and tribal populations. The report must include:

- Any policy that the state agency adopted that directly impact the tribes;
- The name of the individual within the state agency who is responsible for implementing the policy;
- The process that the state agency has established to identify the programs of the state agency that affect tribes;
- The efforts of the state agency to promote communication and the government-togovernment relationship between the state agency and the tribes;
- The efforts of the state agency to ensure tribal consultation and the use of American Indian data in the development and implementation of agency programs that directly affect tribes; and
- A joint description by tribal program staff and state staff of the required training.

Efforts to Further Native American Housing Opportunities

In June 2002, President Bush announced the "America's Homeownership Challenge" and challenged the public and private sectors to work together to reach or exceed the goal to increase the number of minority homeowners by 5.5 million by the year 2010. As previously stated, the largest minority group in Montana is comprised of Native Americans.

<u>Section 184 Indian Housing Program</u>: The Indian Home Loan Guarantee Program is a relatively new and innovative housing program to enable Native American families and Indian Housing Authorities (IHAs) to gain access to sources of private financing. A Native American is an eligible borrower if he/she will occupy the property as his/her principal home and has met certain credit and underwriting standards. An IHA is an eligible applicant as well. IHAs may borrow funds for the development of single-family homes that may be subsequently sold to eligible borrowers. To apply, they can visit any approved lender (financial institution) and apply for a mortgage loan.

The MBOH has finalized an agreement to work with the Chippewa-Cree Housing authority on the Rocky Boy's Reservation to help finance 45–60 rent-to-own homes.

The MBOH set aside more than \$6,000,000 in recycled mortgage funds to provide the permanent financing for qualifying lower income individuals for single family homes located on trust land on an Indian Reservation or on fee simple land off-reservations that are guaranteed by HUD through Section 184 for Native Americans. The MBOH worked with local banks, tribal representatives, bond counsel, state and regional HUD

officials to get special consideration and guarantees from the Secretary of HUD in Washington D.C. to enable the MBOH to participate in this program initially.

Before the 184 Loan Guarantee Program could be utilized in Montana, each Tribe needed to adopt foreclosure and eviction procedures. Nearly all of Montana's tribes have adopted the procedures. As a member of the Montana American Indian Housing Task Force, the MBOH was instrumental in getting the reservations qualified for the HUD 184 home mortgage guarantee program, which subsequently has assisted nearly 200 Indian families with mortgage insurance.

<u>Montana House™</u>: The MBOH is working in partnership with the Blackfeet Community College to construct the Montana House™ as part of the college's vocational training curriculum. See page 9 for additional information on the Montana House™.

<u>NeighborWorks Montana</u> (NWMT) extends down payment and closing cost assistance to the Rocky Boy's, Flathead, and Fort Peck Reservations. Services offered to potential homebuyers on the reservation and statewide include credit counseling, homebuyer training, and foreclosure prevention. NWMT provides second mortgages statewide (not just to the reservations) for down payment and closing cost assistance with funding received from Neighborhood Reinvestment.

The MBOH Low Income Housing Tax Credit Program has funded 14 projects submitted by tribes in Montana including the Salish and Kootenai, the Blackfeet, the Fort Belknap Housing Authority, Northern Cheyenne Housing Authority, and Fort Peck Housing Authority.

Tax credits and Native American Housing Assistance and Self-Determination Act (NAHASDA) funds have been shown to work well together and projects submitted by the tribes continue to score well as the Indian lands in Montana show a great need for safe, decent, affordable housing.

Efforts to Further Other Native American Opportunities

Indian Country Economic Development (ICED): ICED funds from the MDOC were first made available to tribal governments on October 1, 2005. Both the 59th and 60th Montana Legislatures made the funds available to support tribal business development projects, workforce training projects, entrepreneurial training, feasibility studies, and other types of economic development projects. In FY 2007, the Chippewa Cree Tribe, Blackfeet Indian Nation, Northern Cheyenne Tribe, Fort Belknap Indian Community, Fort Peck Tribes, Crow (Apsaalooke) Tribe, Little Shell Chippewa Tribe, and Confederated Salish and Kootenai Tribes received funding.

Montana Indian Business Alliance (MIBA): MIBA's sole purpose is to foster development of Indian owned businesses. With the assistance of Business Resources Division staff, the MIBA developed a website, http://www.mibaonline.org, that is a comprehensive yet developing resource for Indianpreneurs. A working group is compiling and publishing a Montana Indian Business Directory.

<u>State Tribal Economic Development Commission (STEDC)</u>: In 1999, the Montana Legislature passed HB 670 establishing the State Tribal Economic Development Commission. This commission is tasked with conducting a comprehensive assessment of the economic needs and priorities of each Reservation and providing recommendations for accelerating economic development on these Reservations. The primary goal of the STEDC is to work with Native Americans to expand economic development opportunities on each of the seven Reservations in partnership with tribal governments and the federal government. Go to http://tribal.mt.gov for more information.

<u>Heartland Institute</u>: The MDOC will support more than half (\$22,820) of a combined Heartland Institute called "HomeTown Competitiveness and Sustaining Success in Tribal Economic Development" in FY 2008. Nearly all of the planning for this training was completed in FY 2007. The National Tribal Development Association and Opportunity Link will partner with the MDOC to support the training. BRD staff solicited outside financial support and planned the training. The training is unique nationally because it focuses on rural and tribal economic development.

VIII. SPECIFIC HOME SUBMISSION REQUIREMENTS

PERIOD OF AFFORDABILITY

HOME assisted units must remain affordable for a specific length of time. Deed restrictions, covenants running with the land, or other approved mechanisms will ensure the HOME assisted units remain affordable during the minimum required period of affordability, depending on the amount of HOME dollars invested per unit in the project. After the required affordability period, the property may be sold without HOME restrictions. The table below outlines the affordability periods. Note that homeowner rehabilitation projects have no affordability requirements; however, HOME staff recommends restrictions similar to those for rehabilitation or acquisition of existing housing.

HOME PROGRAM PERIOD OF AFFORDABILITY					
	Years of Affordability				
Activity	5	10	15	20	
New Construction or Acquisition of Newly Constructed Rental Housing				v	
(any \$ amount)				^	
Rehabilitation or Acquisition of Existing Housing, with HOME funds					
invested per unit as follows:					
Under \$15,000 per unit	X				
\$15,000 to \$40,000 per unit		Х			
Over \$40,000 per unit or Rehabilitation involving Refinancing (Rental			х		
Housing Only)			^		

RESALE AND RECAPTURE PROVISIONS

As shown in the previous table, homebuyer assistance programs are subject to a period of affordability, based on the amount of HOME dollars invested. Sale of the property by the homebuyer during the period of affordability (see HOME Program Period of Affordability table, above) is subject to one of two options: resale restrictions or a possible recapture of the HOME subsidy. Each MDOC HOME grantee receiving HOME funds for homebuyer projects must specify which method it will use as part of its homebuyer program design and in its HOME Program-approved Management Plan. Resale must be used for properties that receive development subsidies only (i.e., no direct financial assistance is provided to the homebuyer).

Regardless of the option chosen, each MDOC HOME grantee receiving HOME funds for homebuyer projects must specify in its HOME Program-approved Management Plan how it will ensure the assisted household is using the property as their principal residence during the period of affordability. If the property does not continue to be the principal residence of the assisted family for the duration of the period of affordability, the MDOC HOME grantee must describe in the HOME Program-approved Management Plan how the property will be made available for subsequent purchase to a low-income buyer who will use the property as the principal residence.

Resale

The **Resale** provision provides for the assisted property to remain affordable to the subsequent homebuyer for the period of affordability. The resale provisions of 24 CFR §92.254(a)(5) will be applied, requiring MDOC HOME grantees to describe the following provisions in the HOME Program-approved Management Plan:

1. <u>Affordability</u>. Housing is generally considered affordable if the purchaser's monthly payments of principal, interest, taxes, and insurance do not exceed 30 percent of the gross income of a family with an income equal to 80 percent of median income for the area, as determined by HUD, with adjustments for smaller and larger families.

Housing purchased using HOME funds that is subsequently sold within the HOME-required period of affordability will be sold to another low-income family who must use the property as their principal residence. A period of affordability greater than that established by HOME may be selected by the MDOC HOME grantee. Subsequent buyers who purchase the property within the affordability period will start a new period of affordability if an infusion of new HOME funds is required to make the unit affordable.

Affordability to the subsequent homebuyer will be assured through a shared allocation of funds from the resale, according to the policies and procedures proposed by the MDOC HOME grantee in the HOME Program-approved Management Plan and Program Income Plan. To make the resale unit affordable, the MDOC HOME grantee will apply funds in the following order:

- a. Funds returned to the MDOC HOME grantee from the sale, reimbursing HOMEfunded down payment and closing cost assistance; then
- b. Funds returned to the MDOC HOME grantee from the sale as the share of appreciation. The allocated amount of appreciation is to be determined by the MDOC HOME grantee and is subject to HOME Program approval; then
- c. The MDOC HOME grantee may use new HOME funds to make it affordable.

The MDOC HOME grantee will ensure that the housing will remain affordable, pursuant to deed restrictions, covenants running with the land, or a similar mechanism to ensure affordability, to a reasonable range of low-income homebuyers. The affordability restrictions must terminate upon occurrence of any of the following termination events: foreclosure, transfer in lieu of foreclosure, or assignment of a FHA insured mortgage to HUD. The MDOC HOME grantee may exercise purchase options, rights of first refusal or other preemptive rights to purchase the housing before foreclosure to preserve affordability. The affordability restrictions shall be revived according to the original terms if, during the original affordability period, the owner of record before the termination event, or any entity that includes the former owner or those with whom the former owner has or had family or business ties, obtains an ownership interest in the project or property.

2. <u>Proceeds</u>. If the MDOC HOME grantee's share of appreciation and reimbursement of HOME down payment and closing cost funds accomplishes affordability for the homebuyer during the period of affordability, any excess funds left after affordability has been accomplished shall be used for other HOME-eligible activities.

Fair return to the **seller** will be accomplished within the net proceeds from sale as follows:

- a. Any outstanding loan balances from the first and/or second mortgages will be repaid; then
- b. HOME financed down payment and closing cost amounts will be returned to the MDOC HOME grantee: then
- c. Any remaining funds are divided between the MDOC HOME grantee and the seller according to the policies adopted by the MDOC HOME grantee in their Management Plan and Program Income Plan and approved by the HOME Program.

Recapture

The HOME investment subject to **Recapture** is based on the amount of HOME assistance provided, the required affordability period, and the net proceeds available at time of title transfer. Any recaptured HOME investment must be reinvested in another HOME-eligible activity. The beneficiaries of that investment must also be low-income households.

There are four acceptable methods of recapture:

- 1. Recapture the entire amount. Recapture entire amount of the HOME investment from the homeowner. However, if there are no net proceeds or the net proceeds are insufficient to repay the HOME investment, only the amount of the net proceeds, if any, is recaptured.
- 2. <u>Reduction during affordability period</u>. The HOME investment amount to be recaptured may be reduced on a pro rata basis for the time the homeowner has owned and occupied the housing measured against the required affordability period.
- 3. Shared net proceeds. If the net proceeds are not sufficient to recapture the full HOME investment (or a reduced amount as provided for above) plus enable the homeowner to recover the amount of the homeowner's down payment and any capital improvement investment made by the owner since purchase, the participating jurisdiction may share the net proceeds. The net proceeds are the sales price minus loan repayment (other than HOME funds) and closing costs. The net proceeds may be divided proportionally as set forth in the following mathematical formulas:

HOME Investment / (HOME Investment + Homeowner Investment)	x Net Proceeds	= HOME amount to be recaptured
Homeowner Investment / (HOME Investment + Homeowner Investment)	x Net Proceeds	= Amount to homeowner

4. Owner investment returned first. If agreed upon, the homebuyer may be allowed to recover his/her entire investment (down payment and capital improvements made by the owner since purchase) before recapturing the HOME investment.

Since net proceeds may sometimes exceed the amount necessary to repay both the homeowners' investment and the HOME subsidy, HOME recipients may, with prior HOME Program approval, elect to share the net appreciation as outlined in option 3 above.

Regardless of the recapture method used by HOME recipients, the recapture approach must be described in the written agreement with the assisted household at the time of the initial assistance. The assisted household must be fully informed so that they know what to expect at the time they sell their home, including how any appreciation will be shared.

TENANT BASED RENTAL ASSISTANCE

HOME funds may be used for tenant based rental assistance (TBRA). TBRA is a rental subsidy program used to help an eligible tenant with rent costs and security deposits. TBRA payments make up the difference between the amount the family can afford to pay for housing costs (30% of adjusted annual income) and the rent standard of the housing selected by the family. The subsidy payment contract with the tenant cannot

exceed 24 months. Prospective tenants must be notified that the TBRA assistance is temporary, not permanent in nature.

Because TBRA is a two-year program, it should be viewed as a <u>short-term solution</u> to a community's housing needs. Applicants must describe how local market conditions led to the choice to use HOME funds for a TBRA program and must demonstrate how a TBRA Program would be used to initially resolve a need and how the community plans to address that need through means that are more permanent.

OTHER FORMS OF INVESTMENT

The state does not intend to use other forms of investment other than those described in 24 CFR §92.205(b):

A participating jurisdiction (the state of Montana) may invest HOME funds as equity investments, interest-bearing loans or advances, non-interest-bearing loans or advances, interest subsidies consistent with the purposes of this part, deferred payment loans, grants, or other forms of assistance that HUD determines to be consistent with the purposes of this part. Each participating jurisdiction has the right to establish the terms of assistance, subject to the requirements of this part.

AFFIRMATIVE MARKETING AND MINORITY/WOMEN'S BUSINESS OUTREACH

Each grantee receiving HOME funds must describe its affirmative marketing plan as a condition of receiving HOME funds. Affirmative marketing steps consist of actions to provide information and otherwise attract eligible persons in the housing market area to the available housing without regard to race, color, national origin, sex, religion, familial status or disability. The affirmative marketing plan must include:

- Methods for informing the public, owners, and potential tenants about federal fair housing laws and the participating jurisdiction's affirmative marketing policy;
- Requirements and practices each owner must adhere to in order to carry out the affirmative marketing procedures and requirements;
- Procedures to be used by owners to inform and solicit applications from persons in the housing market area who are not likely to apply for the housing without special outreach;
- Records that will be kept describing actions taken by HOME grantee and by owners to affirmatively market units and records to assess the results of these actions; and
- A description of how the HOME grantee will annually assess the success of affirmative marketing actions and what corrective actions will be taken where affirmative marketing requirements are not met.

In addition, each HOME grantee must describe its procedures for outreach to minorities and women and to entities owned by minorities and women in all contracts entered into

by the HOME grantee and the steps that will be taken to ensure that minority business enterprises and women business enterprises are used when possible in the procurement of property and services.

REFINANCING

Currently, the state does not intend to use its HOME funds to refinance existing debt secured by multifamily housing that is rehabilitated with HOME funds.

AMERICAN DREAM DOWNPAYMENT INITIATIVE

Planned Use of the ADDI Funds

As previously described, the majority of the ADDI funds, if received, will be granted as part of the set-aside for single family programs. A household may receive a maximum of \$10,000 in ADDI funds; however, grantees may combine ADDI funds with regular HOME funds to provide more assistance to a household. In addition, the MBOH is providing a pool of lower-interest rate first mortgage funds to work with the state's ADDI funds.

In previous year's, a portion of Montana's ADDI funds were allocated non-competitively to the state's three entitlement cities, which are not large enough to receive an ADDI allocation directly from HUD. Since the MDOC's allocation of ADDI funds is based upon the number of low-income renters in the state relative to the number of low-income renters in the nation, the MDOC granted funds to Billings, Great Falls, and Missoula, based on the number of low-income renters in each city relative to the number of low-income renters in Montana. However, in Program Year 2008, the amounts allocated to the three cities totaled \$12,296 and the cities chose not to access those funds. If the ADDI allocation is more significant in 2009, the MDOC anticipates the cities will elect to access the funds. The cities will be not required to submit applications to the MDOC but will be required to demonstrate a viable plan for disbursing the ADDI funds in a timely manner.

Targeted Outreach

Grantees that receive ADDI funds must demonstrate that they are conducting outreach to residents of public and manufactured housing.

Suitability of Families

Homebuyer recipients of ADDI funds must complete a homebuyer education course and must provide documentation to verify they are first-time homebuyers.

IX. MONITORING

COMMUNITY DEVELOPMENT BLOCK GRANT PROGRAM

CDBG projects will be monitored on-site during the plan year. A basic requirement of the Montana CDBG Programs, Housing and Neighborhood Renewal, Public Facilities and Economic Development, is that state program staff will monitor each project at least once. CDBG operates under a comprehensive monitoring system, meaning that all elements of the local CDBG project are reviewed in up to eleven different areas. Within each of these areas, staff completes an extensive checklist whereby each project element is reviewed for compliance with HUD and state program requirements. Following the monitoring visit, staff writes a formal, follow-up letter to the chief elected official of the local government, noting any "Concerns," "Questions of Performance," or "Findings", that may have resulted from the monitoring visit. Local governments are asked to respond promptly regarding any questions of performance or findings.

HOME INVESTMENT PARTNERSHIPS PROGRAM

Typically, HOME projects will be monitored annually during the project development phase and at the conclusion of the project. Monitoring includes determining compliance with housing codes and applicable federal and state regulations and policies, assessing affirmative marketing actions and outreach to minority and women owned businesses, and ensuring that all funds have been properly expended and accounted for. The HOME Program staff will specifically check HOME funds drawn on a minimum of 15% of the drawdown requests for each HOME-funded project. In addition, monitoring visits verify that participants' incomes and rents, purchase price or after-rehabilitation values are within HOME limits.

On-site visits of rental units will be conducted throughout the period of affordability; the frequency of the visits is based on the number of project units. On-site visits of TBRA units will be performed each year during an active TBRA grant. During on-site visits, HOME staff members verify that properties meet HQS inspection requirements, house income-qualified tenants, and charge rents that meet HOME requirements. HOME staff also validates program income or CHDO proceeds reports during on-site visits.

Annually, grantees that received funds for rental or homebuyer assistance programs are required to certify that their projects still meet affordability requirements. For rentals, grantees must certify that tenant incomes and project rents meet HOME limits and that the property continues to meet housing quality standards. Homebuyer projects must certify that recipients of HOME funds continue to use the assisted property as their permanent residence and report any program income or CHDO proceeds resulting from property sales.

EMERGENCY SHELTER GRANT PROGRAM

The MDPHHS provides on-site monitoring of the ESG Program via regularly scheduled monitoring visits by program staff, using a monitoring tool. Staff reviews the matching

requirements, budget, and performance (both financial and operational) against contacted activities in the approved ESG work plans. Staff reviews fiscal accountability and timeliness of report submission. This monitoring is part of a comprehensive annual review of all programs funded by the Intergovernmental Human Services Bureau.

X. OTHER ACTIONS

ADDRESSING OBSTACLES TO MEETING UNDERSERVED NEEDS

New Freedom Initiative

President Bush, in announcing his *New Freedom Initiative*, identified a major discrepancy in the general rate of homeownership of 71% and the rate of households headed by people with disabilities, which stands at 10%. The Montana Home Choice Coalition believes these national figures are generally applicable to the homeownership gap present in Montana, and is committed to closing this gap for people with disabilities and their families.

Like other citizens, people with disabilities can benefit from homeownership. Efforts to provide homeownership opportunities and choices can be supported through a combination of funding programs and new initiatives. Individuals with disabilities may need access to more financial assistance than the average first-time homebuyer due to limitations on work and related earning power due to their disability. Working in support of homeownership for persons with disabilities, the Montana Home Choice Coalition's homeownership initiative involves four major general strategies:

- Provide community outreach and education to the disability community.
- Provide individual homeownership counseling and referral services.
- Provide access to the Fannie Mae MyMontanaMortgage HomeChoice option for persons and families with disabilities. This mortgage product has flexible features specifically designed to meet the needs of homeowners with disabilities and adds existing mortgage options available through Montana Board of Housing, HUD, and Rural Development.
- Educate affordable homeownership providers, the housing finance industry, and housing builders to identify the interest in and need to include homeownership as an option for people with disabilities, including the development of accessible housing stock incorporating Universal Design.

The Montana Home Choice Coalition assists eligible persons with disabilities to become homeowners by working to bring together a variety of community resources including HUD-funded homebuyer assistance programs in communities across Montana and by working with the NeighborWorks Montana (formerly Montana Homeownership Network), MBOH, MDOC Housing Division, USDA Rural Development, Section 8 contractors, lenders, and REALTORS[®].

U.S. Supreme Court Olmstead Decision

In 1999, the U.S. Supreme Court Olmstead Decision established that states must work to provide people with disabilities who currently reside in institutions or other intensive levels of care, like nursing homes, with appropriate and meaningful opportunities for full access to community life. A fundamental piece of creating appropriate community living options is appropriate housing. The Bush Administration's *New Freedom Initiative* calls for swift implementation of the *Olmstead* decision and calls on federal agencies, including HUD-funded programs to identify and remove obstacles that prevent people with disabilities from full participation in community life and to work cooperatively to assist the states in creating appropriate *Olmstead* solutions across the country. *Olmstead* also covers people with disabilities who are inappropriately served at levels of restrictive care that are higher than necessary.

In Montana, the major institutions serving people with severe disabilities include the Montana State Hospital, Warm Springs, and the state Nursing Care Center, Lewistown, which serve people with mental illness, and the Developmental Center, Boulder, serving people with developmental disabilities.

Coordination with Low Income Housing Tax Credits

The Montana Board of Housing, which administers the LIHTC Program, is administratively attached to the MDOC and is co-located with the Housing Division, which administers the HOME Program. The MDOC Community Development Division administers the housing portion of the CDBG Program and is located near the Housing Division. The programs work well together and often jointly fund housing projects around the state. The programs developed the Uniform Application for Montana Housing Loan, Grant & Tax Credit Programs, which contains the common forms and checklists the applicant must submit when seeking financial assistance from any of the funding programs. The use of common forms and checklists reduces the time, effort, and expense incurred when applying to multiple agencies for financial assistance. In addition, the programs participate in various workshops and meetings, providing insights, input, and recommendations on how the programs can better work together and reduce the administrative burden on applicants.

Transportation

In a state as large as Montana, transportation can be a significant barrier. A network of public transportation needs to be created to move workers and members of their families between their homes and hubs for education, employment, access to services, and recreation/entertainment. Cost-effective transportation that allows flexibility to increase efficiency of the systems is needed. In the short-term, these transportation systems will require substantial subsidies; as greater use is made of the public transportation systems, these subsidies will be reduced greatly.

One of the high priorities for public transportation should be to serve Montana's tribal communities, with high unemployment and poverty rates. Throughout the state, access

to jobs is denied to residents of reservations due to lack of reliable transportation to work. In these situations, a job only 10 or 20 miles away may be out-of-reach for tribal members. The same holds true in these communities for access to training and educational programs and certain social services.

In eastern Montana, projects are underway to revitalize the economy of the area. One of these projects involves creation of economic "hubs", which could provide infrastructure for multiple businesses. Employees for these companies are expected to commute to the hubs for training and jobs. Employees would not move to the hub, but would commute for work, and then return with their paychecks to their own communities. This would bring new wealth to these communities, which would increase local tax bases and provide money for much needed infrastructure. In addition, retail businesses in towns would grow to meet the increased demands for goods and services.

Although not all parts of Montana are suffering economic woes, public transportation networks along the major corridors would provide greater access to health facilities and institutions of higher education.

FOSTERING AND MAINTAINING AFFORDABLE HOUSING

Faced with the overwhelming demand for affordable housing, the state will implement programs and deliver resources to in-need populations around Montana in an attempt to continually foster and maintain affordable housing. No single objective has the same priority in all of Montana's communities. Likewise, no single action can meet the specific housing needs and objectives of any given community. Nevertheless, the MDOC is committed to moving forward with the following housing objectives and actions designed to meet those objectives.

> State Objective: Provide homeownership opportunities to low- and moderate-income households throughout Montana.

- Continue to make HOME funds available for homebuyer programs throughout the state, assisting an estimated 110 homebuyers per year.
- Continue to make MBOH bond funds available to assist approximately 1,500 lowto moderate-income homebuyers each year with low interest rate loans, assuming market mortgage interest rates and MBOH mortgage interest rates align as they have in the past and borrowers are able to meet tightened credit requirements.
- Continue to operate the Mortgage Credit Certificate (MCC) Program, which was reauthorized in January 2006. The MBOH anticipates use of the MCC will continue to grow over the next several years.
- Continue to make funds available through the MBOH's Single Family Recycled Mortgage Program to lower income persons and families who do not have the financial capabilities to purchase safe and sanitary housing through other singlefamily programs. The MBOH expects to make approximately \$30 million

- available for financing to 300 very low-income families per year, assuming market mortgage interest rates and MBOH mortgage interest rates align as they have in the past and borrowers are able to meet tightened credit requirements.
- Continue to make funds available through the MBOH's Disabled Accessible Affordable Homeownership Program to provide architecturally accessible homes for persons with permanent disabilities and mobility impairments. The MBOH expects to finance 50 homes with nearly \$3.25 million in recycled mortgage funds over the five-year period.
- Continue to offer the Fannie Mae MyMontanaMortgage product through a
 partnership with the MBOH and Fannie Mae and its lending network. This
 includes the HomeChoice option targeted at the homeownership needs of
 individuals and families with disabilities to provide a below market interest rate
 mortgage to persons with disabilities that do not require architecturally accessible
 homes or other physical modifications be made to the home.
- Continue to make HOME and CDBG funding available for homeowner rehabilitation programs throughout the state, assisting an estimated 30–40 homeowner units per year.
- Continue to leverage HOME and CDBG funds with weatherization programs administered throughout the state.
- Continue to promote housing that is modified or constructed to meet federal and state energy efficiency standards.
- Continue to implement application scoring for the HOME and LIHTC that incorporates additional points for energy efficiency and green building.
- Continue to require homebuyer education classes for all homebuyers assisted with HOME funds as a condition of receiving the funds.
- Continue to collaborate on obtaining funds for organizations that provide homebuyer training
- Continue to explore creative means to deliver homebuyer training in rural areas. Increase the use of web casts and video conferencing for homebuyer education, especially in remote areas.
- Increase awareness of and monitor the level of predatory lending practices by continuing to support legislation to reform the payday and title loan industry, including participating in the Montana Alliance for Responsible Finance and the Montana Financial Education Coalition.
- Continue to support the Section 8 Homeownership Voucher Program.
- Coordinate with educational institutions to facilitate technical construction, weatherization, and home-improvement courses.
- Continue to support private foundations committed to leveraging federal dollars for affordable housing throughout the state.

- Continue to support programs such as the Montana House™ Montana Made Homes Program, a partnership between the MBOH, the Blackfeet and Miles Community Colleges, and private nonprofit housing providers around the state. The MBOH provides financing for vocational students to construct 960 or 1,200 square foot modular homes at the colleges.
- > State Objective: Improve the quality and availability of affordable rental housing for low- and moderate-income households.

- Utilize HOME funds to rehabilitate existing and construct new rental housing, approximately 140 units per year. To the extent possible, preserve rental units subject to expiring HUD or 515 Rural Development contracts to ensure these units continue to remain viable, affordable units.
- Utilize the LIHTC Program to construct or preserve an estimated 250 units of rental housing per year. Annual authority is estimated at \$2,500,000 plus any inflation factor the IRS may calculate, which provides an equity infusion of approximately \$24 million per year for production of affordable housing.
- Continue to promote housing that is modified or constructed to meet federal and state energy efficiency standards; new construction using HOME and CDBG funds are required to conform to federal and state energy efficiency standards.
- Continue to refine and use application scoring for the HOME and LIHTC that incorporates additional points for energy efficiency and green building.
- Continue to support the Section 8 housing choice voucher program, which provides essential rental subsidy to very low and low-income Montanans.
- Continue to offer permanent mortgage financing for affordable rental housing in partnership with the MBOH and HUD's Risk Sharing Program, which provides mortgage loan insurance.
- Continue to offer permanent mortgage financing through the MBOH's General Obligation Program, which issues tax-exempt bonds to finance projects that do not have mortgage insurance.
- Continue support the Mountain Plains Equity Group, Inc. (MPEG). The MBOH joined with the North Dakota Housing Finance Agency and the Wyoming Community Development Authority to form the MPEG. The purpose of the investment group is to support the development of affordable multi-family housing in communities throughout the tri-state area. Smaller projects, particularly in rural communities, can be expensive and difficult for housing authorities, nonprofit entities, and other developers to put together. MPEG is expected to ease the development of multi-family housing. MPEG is structured as a nonprofit corporation to make investments in LIHTC projects and potentially historic tax credit projects.

➤ **State Objective:** Provide housing options for the elderly and special needs populations. ⁴⁶

Actions:

- Continue to market and support the Reverse Annuity Mortgage Loan Program, which enables Montana homeowners over 68 years old to provide for their own in-home support by utilizing cash from a Reverse Annuity Mortgage.
- Address the perceived need for assisted living housing for the elderly by promoting a study on elderly housing issues in rural areas.
- Continue to utilize HOME and CDBG funds to develop projects targeted to physically, developmentally and mentally disabled households.
- Increase rental housing, supported living arrangements, group living, and homeownership opportunities for persons with severe and disabling mental illness (SDMI), developmental disabilities, mobility impairments, and other disabilities, especially through cooperation with the Montana Home Choice Coalition and other organizations, as appropriate.
- Continue to make funds available through the Disabled Accessible Affordable Homeownership Program to provide architecturally accessible homes for persons with permanent disabilities and mobility impairments. The MBOH expects to finance 50 homes with nearly \$3.25 million in recycled mortgage funds over the five-year period.
- Continue to offer the Fannie Mae MyMontanaMortgage product through a
 partnership with the MBOH and Fannie Mae and its lending network. This
 includes the HomeChoice option targeted at the homeownership needs of
 individuals and families with disabilities to provide a below market interest rate
 mortgage to persons with disabilities that do not require architecturally accessible
 homes or other physical modifications be made to the home.
- Continue to support education offered other organizations regarding universal design and accessibility requirements in order to increase the number of accessible multi- and single-family units available.
- ➤ State Objective: Affirmatively further fair housing and implement objectives and actions identified in the *Analysis of Impediments to Fair Housing*. ⁴⁷

- Continue to require all HOME and CDBG grantees to abide by fair housing laws and take actions to provide housing services and programs free of discrimination;
- Continue to maintain records reflecting the analysis and actions taken;

HUD defines special needs households as a household where one or more persons have mobility impairments or disabilities, i.e., mental, physical, developmental, persons with HIV/AIDS; or with alcohol or other drug addiction that may require housing with supportive services.

⁴⁷ Analysis of Impediments to Fair Housing and Housing Choice, Western Economic Services, LLC, November 2004; http://housing.mt.gov/Hous_CP_AnalysisImpedFrHsg.asp

- Work to improve the understanding of fair housing law and proper construction practices by:
 - Improving the general public's understanding of fair housing law through further outreach and education.
 - Exploring the feasibility of incorporating homebuyer training at the secondary education level. Communicate how credit markets work, how to avoid credit problems, and what predatory lending practices are to an audience entering the rental or homebuyer market.
 - Designing educational training sessions for specific subgroups, including consumers and providers of housing to improve the fair housing educational experience.
 - Continuing to publish and distribute fair housing educational materials and guides.
 - Continue to update and promote the *Montana Housing Resource Directory*⁴⁸, which includes descriptions of a variety of federal, state, and local housing programs available in Montana and a section on "Housing Rights, Fair Housing Advocates, Legal Assistance, and Other Resources."
 - Encourage partnerships among the disabled community, housing developers, builders, and other housing providers.
 - Increase the MDOC's role as an information clearinghouse by including additional information on the Housing Division website, including:
 - Montana Landlord/Tenant Law;
 - Federal and Montana fair housing laws; and
 - ADA and 504 design and construction standards.
- > State Objective: Decrease housing environmental hazards such as asbestos, lead-based paint, and methamphetamine contamination.

- Enforce all applicable federal and state environmental laws;
- Present information on the LBP regulations and lead-safe work practices at its application and grant administration workshops;
- Continue to require the appropriate notification, inspection, testing, interim controls or abatement, and clearance activities are followed;
- Continue to promote and support lead-based paint training and certification; and
- Provide information on methamphetamine at workshops and conferences.

Montana Housing Resource Directory, Montana Department of Commerce, November 2007; http://housing.mt.gov/Hous_CP_HsgResDir.asp

> State Objective: Improve the efficiency of the MDOC housing programs.

Actions:

- Market the resources available to acquire, build, preserve, or rehabilitate affordable housing units by continuing the participation of the HOME and CDBG Program staff in joint affordable housing workshops each year. Other participating programs include the MBOH's LIHTC and Homeownership Programs and USDA-RD Housing Programs.
- HOME, CDBG, MBOH, and USDA Rural Development staffs expect ongoing, active participation in the efforts to simplify and standardize housing program delivery in Montana. The Uniform Application is in use, and efforts during the coming year will focus on standardizing environmental review processes, contents of grant administration manuals, and compliance monitoring.
- Examine the allocation procedure in order to simplify and maximize the efficiency with which HOME funds are allocated and to ensure that they are being leveraged to the greatest extent possible.
- Continue to encourage CDBG housing funds be used as part of an overall neighborhood or community renewal effort.
- Continue to utilize technical assistance providers to the fullest extent possible.
 Emphasis will continue to be on community needs assessment and project development. Staff members of each MDOC program continue to market the programs and educate potential participants in the programs. The CDBG Program proposes to continue to provide capacity building training and other technical assistance to local governments. This training relates to general community planning, capital improvement planning, providing affordable housing, fair housing education, and environmental compliance.
- Increase training opportunities in housing construction as part of an overall economic development strategy that specifically targets training to at-risk populations, such as participants in the Job Corps, inmates in the prison system and residents of Indian Reservations.

BARRIERS TO AFFORDABLE HOUSING

Regulatory barriers do not have a significant impact on housing costs in Montana. Only a limited number of municipalities have adopted zoning. Local governments are not permitted to adopt their own building codes and must enforce the uniform codes adopted by the state, which are national or international codes⁴⁹ adopted by reference. Few, if any, counties enforce building codes outside of municipalities. A 2007 survey completed by the Montana Department of Fish, Wildlife, and Parks, found that only 23

_

⁴⁹ National Electrical Code, as amended; Uniform Plumbing Code, as amended; International Mechanical Code; International Building Code; International Residential Code (one- and two-family dwellings and townhouses up to three stories in height); residential energy standards adopted and amended by the State of Montana, incorporating the International Energy Conservation Code; International Existing Building Code, and; International Fuel Gas Code (natural gas/propane installation).

of Montana's 56 counties had any type of zoning, whether permanent or pursuant to interim ordinances.

The Montana Code Annotated [MCA] 76-1-601 governs growth policy for the state. Specifically, a growth policy may cover all or part of the jurisdictional area. A growth policy must include the elements listed in the code by October 1, 2006. The extent to which a growth policy addresses the elements that are listed below is at the full discretion of the governing body. A growth policy must include:

- a. Community goals and objectives;
- Maps and text describing an inventory of the existing characteristics and features of the jurisdictional area, including land uses; population; housing needs; economic conditions; local services; public facilities; natural resources; and other characteristics and features proposed by the planning board and adopted by the governing bodies;
- c. Projected trends for the life of the growth policy for land use; population; housing needs; economic conditions; local services; natural resources; and other elements proposed by the planning board and adopted by the governing bodies;
- d. A description of policies, regulations, and other measures to be implemented in order to achieve the goals and objectives established;

Clearly, the greatest barrier to affordable housing in the state is the lack of resources available. The state works to maximize limited resources by working with lenders, landlords, REALTORS[®], other state agencies.

ADDRESSING LEAD-BASED PAINT

The HUD lead-based paint (LBP) regulations for pre-1978 homes, known as Title X, Section 1012/1013, went into effect on September 15, 2000. The state of Montana has a commitment to ensure that recipients of HOME, CDBG, and ESG funds administer programs that adequately limit the risks associated with lead-based paint. Recipients of funding through these block grant programs are required to comply with all federal, state and local lead-based paint regulations.

Based on the number of houses in Montana that were built in 1979 or before⁵⁰, it is estimated that there are nearly 285,500 Montana housing units at risk of containing lead-based paint. Although this is approximately 69% of the housing units in the state, it is important to note that one cannot assume all of these units contain lead-based paint and the presence of lead-based paint alone does not indicate the extent of exposure hazards. Education and awareness of the potential hazards and the need to properly maintain, control, and abate lead based paint is crucial.

Housing Condition Study, Center for Applied Economic Research, Montana State University-Billings, February 2005; http://housing.mt.gov/Hous_CP_HsgCondStdy.asp. Note: Data only available in 10-year increments: 1960-1969, 1970-1979, etc.

Applicants for CDBG and HOME funds are made aware of the requirements of the lead-based paint regulations before they apply for funds. If funded, applicants receive additional information on dealing with lead based paint hazards. Technical assistance is available through the life of the project. The MDOC also promotes the free lead training whenever it is offered in Montana. Both the CDBG and HOME Programs allow funds to be used to assist with the cost of lead-based paint removal activities, depending upon the type of activity being funded.

The MDOC HOME Program requires grantees dealing with potential lead based paint hazards to perform, at a minimum, visual inspections to identify possible lead-based paint hazards for projects wishing to use HOME funds. Personnel conducting visual inspections are required to complete HUD's on-line Lead-Based Paint Visual Assessment Training⁵¹, an on-line, self-paced training module for people performing visual assessments for deteriorating paint, dust, and debris. In addition, housing quality standards (HQS) inspections are performed annually at HOME, Section 8 and other rental properties throughout the state, and all homes being purchased with the assistance of HOME funds.

The MDOC has adopted a policy on lead hazard reduction in keeping with federal regulations. For projects involving a home constructed prior to 1978, grantees are required to notify project beneficiaries about the hazards of lead-based paint. In addition, if housing built prior to 1978 is being rehabilitated, the housing must be inspected for defective paint. If surfaces are found to be defective, they must be treated in the course of rehabilitation.

Full abatement of lead-burdened housing is a worthwhile goal. However, it is costly and caution must be taken to ensure that the work is performed in a safe manner by certified workers.

The more populated areas of the state have workers trained in lead-safe work practices, qualifying them to work on rehab projects costing less than \$25,000. This covers most of the single-family rehabilitation projects conducted with federal funds. Rural areas of the state, where rehabilitation is often the largest part of housing strategies, remain under-prepared to address lead-based paint hazards. Significant portions of rehabilitation program budgets now go to addressing LBP hazards.

There is a limited number of EPA certified Inspectors and Risk Assessors available in Montana to work on projects costing more than \$25,000. In response, the MDOC in 2005 funded the establishment of an accredited EPA Inspector and Risk Assessor training program at Montana State University in Bozeman. The MSU program is the first and only EPA accredited training program of its type in Montana.

The MDOC does not have a lead testing or abatement program in place at this time and does not plan to test or study housing units located in the state. However, for projects assisted with HOME or CDBG funds, grantees are required to ensure that the

http://www.hud.gov/offices/lead/training/training_curricula.cfm

appropriate notification, inspection, testing, interim controls or abatement, and clearance activities are followed. In addition, the HOME and CDBG Programs present information on the LBP regulations and lead-safe work practices at its application and grant administration workshops. Further, the MDOC promotes lead-based paint training whenever possible.

The state does have one accredited lead analysis laboratory, Northern Analytical Laboratories of Billings, which can perform analyses on paint chips, dust wipes, and soil. The state also has several individual contractors and a few companies certified to perform LBP activities within the state; however, coverage is spotty, and the construction industry and the persons involved in construction are constantly changing.

Additional information about lead-based paint abatement is available in the 2005-2010 Consolidated Plan, through the federal Environmental Protection Agency, HUD, and the National Paint and Coating Association at http://www.leadsafetraining.org.

REDUCING THE NUMBER OF POVERTY LEVEL FAMILIES

Montana has a high proportion of families who live near the official poverty level. (See maps on page 53.) Montana's poverty rate was estimated to be 13.3% in 2000, 14.0% in 2001 and 2002, 14.2% in 2003, 14.1% in 2004 before dropping to 13.8% in 2005 and 13.5% in 2006. Although

POVERTY RATE OF ALL AGES						
	2004		2005		2006	
State	%	Rank	%	Rank	%	Rank
Idaho	9.9%	13	9.9%	12	9.5%	13
Montana	14.1%	37	13.8%	36	13.5%	37
North Dakota	9.7%	11	11.2%	20	11.4%	28
South Dakota	13.4%	36	11.8%	26	10.7%	24
Wyoming	9.9%	15	10.6%	17	10.0%	16
UNITED STATES	12.7%		12.6%		12.3%	
Source: U.S. Census Bureau, CPS						

Montana's overall poverty rate has decreased since 1990, the poverty rate for Montana's families has not. The total number of families under the poverty level has increased 20.7% from the 1990 Census to Census 2000.⁵²

It is the goal of the state to assist these families to improve their standard of living and escape poverty. The state utilizes a number of strategies to accomplish this goal.

First, Montana is committed to utilizing employment as the primary strategy for poverty reduction. The state has a well-coordinated employment and training system, which ensures that resources for advancement through employment, such as the Workforce Investment Act (WIA), Temporary Assistance for Needy Families (TANF), and state resources such as higher education and economic development, are available to low-income families. Administrators of these programs meet regularly to ensure coordination and results.

Montana Department of Commerce **DRAFT** Annual Action Plan – Year 5

October 2008 04/01/2009-03/31/2010

Economic and Demographic Analysis of Montana, Volume II Economic Profile, Montana Department of Commerce, December 2007; http://housing.mt.gov/Includes/CP/Docs&Rpts/CP_E&D-Vol-I_12-07.pdf

Second, the state provides a series of work supports to stabilize families as they increase their skills and seek better employment. These supports include TANF, food stamps, energy assistance, health care, childcare, housing assistance and advocacy. ⁵³

Additionally, the Executive Branch is committed to a comprehensive approach to poverty reduction. Agencies serving low-income families have been included in a series of economic development activities. In addition, the Governor has supported a comprehensive effort to end chronic homelessness in Montana.

In May 2006, the Governor launched a family economic security project, a new demonstration project aimed at improving the economic security of low-income families. The Family Economic Security Services Demonstration Project will be administered by the MDPHHS). It will be funded with part of a "high-performance bonus" the state received from the federal government for its success in facilitating employment for people who get cash assistance through the TANF program. The goal of the project is to develop innovative services to help families improve their financial literacy and build their personal assets in order to improve their long-term economic situation.

In November 2006, Montana voters approved Initiative 151, which raised the minimum wage from the federally mandated \$5.15 per hour to \$6.15 per hour on January 1, 2007. The initiative also calls for year adjustments tied to the cost of living. The wage, which is adjusted each September based on the national Consumer Price Index, increased to \$6.25 on January 1, 2008. Effective July 2008, the minimum wage increased to \$6.55 based on the federal minimum wage increase. Initiative 151 did not change the \$4-anhour minimum wage for a business whose annual gross sales are \$110,000 or less.

DEVELOPING INSTITUTIONAL STRUCTURES

The state remains committed to developing and enhancing institutional structure in the state, including private industry, nonprofit organizations, public institutions, and local governments. The state supports policies and programs that support decent, safe, affordable housing, services for the homeless, and other non-housing community development activities, such as infrastructure enhancement and economic development. Throughout the year, CDBG, HOME and ESG and other MDOC and MDPHHS staff participate in various working groups, committees, and councils that further promotes developing and enhancing institutional structure, as discussed in the section on Consultation and Coordination. The state maintains its commitment to inform others of their responsibility to participate in the consolidated planning process and to promote affordable housing, adequate infrastructure, and economic development in local communities and supports a broad-based "team" approach to address community development and housing issues.

The Montana State Plan for the Temporary Assistance for Needy Families Program: http://www.dphhs.mt.gov/publications/tanfstateplan092006.pdf

Housing

The MDOC Housing Division administers the HOME and statewide Section 8 Programs. The Montana Board of Housing is administratively attached to the MDOC and is colocated with the Housing Division. The MDOC Community Development Division, located next to the Housing Division, administers the housing portion of the CDBG Program. The Montana Department of Public Health and Human Services administers the ESG Program and the HOPWA Program, funded through a competitive HUD grant.,

The MBOH and the Housing and Community Development Divisions of the MDOC, USDA Rural Development, and others continue improving coordination in the area of joint applications, workshops, reporting forms, and project monitoring.

The MDOC HOME Program continues to advise nonprofit groups on how to form certified community housing development organizations. Local units of government (cities, towns, and counties), PHAs, and CHDOs are eligible to apply for HOME grant funds under the HUD-approved program description.

Community and Economic Development

The Community Development Block Grant Programs, administered by the Community Development and Business Resources Divisions of the MDOC, work with eligible units of local government in distributing CDBG funds. Funds are awarded on a competitive basis throughout the state. The CDD conducts training for recipient communities after grant awards to acquaint the recipients with the federal requirements that accompany the funds. Issues addressed include environmental review, labor standards, procurement standards, and civil rights, fair housing and equal opportunity.

In addition, the CDBG programs conduct an annual public hearing on proposed application deadlines, allocation of funds, and program changes for the upcoming year. Local government officials and staff, community and economic development agencies, and other organizations and individuals interested in the Montana CDBG Program are notified in advance of the hearing and are invited to comment, either in person or in writing.

To further assist the communities across the state of Montana, the 2007 Legislature authorized funding for the MDOC to reestablish the Community Technical Assistance Program that was eliminated in the 2003 session. The CDD now administers CTAP with the assistance of a staff attorney and planner. With these two positions, CTAP can now provide land use and general community planning technical assistance to local governments, developers, surveyors, and the public.

Montana Finance Information Center

The <u>Montana Finance Information Center</u> (www.mtfinanceonline.com) provides summary information for significant financing resources available from state, federal, and local institutions. The website is organized as much as possible by source and point

of application. Preference for organizational purposes is given to the actual level that provides funding to businesses and local governments. For example, the state of Montana Microbusiness Development Loan Program is listed under local resources because the business applicant applies locally within each of the MicroBusiness Development Corporation (MBDC) regions, not directly to the state. The financing decision is made locally. Direct web links are provided wherever possible for direct connection to funding sources.

Regional Development

Montana is divided into five regions with a Regional Development Officer (RDO) assigned to each area as a representative of the MDOC (for more information, go to http://businessresources.mt.gov/BRD_RD.asp). The RDOs live in their regions and are a resource to businesses, local development corporations, and communities in the area. The program serves as an access point to all relevant MDOC resources and other relevant business and community development resources. The primary purpose of this program is to provide technical assistance to businesses for obtaining financing for start-ups, expansions, business locations from out of state, and retention projects.

Goals and objectives for regional development include:

- Ensuring that all areas of Montana have reasonably equal access to funding and technical assistance resources.
- Developing close and effective working relationships with businesses and the resources that benefit them in their efforts to grow and create new employment in Montana.
- Working closely with the Governor's Office of Economic Opportunity with its economic development activities, including business recruitment efforts.
- Assisting MDOC programs with efforts to maximize leverage of other funds, help businesses create higher paying and sustainable jobs, and provide equal access to information and programs across Montana.
- Improving the capacity of local development efforts through technical assistance and working with the Certified Regional Development Corporations Program.

<u>Certified Regional Development Corporations</u>

The 2003 Montana Legislature created the Certified Regional Development Corporations program. The legislative intent of the CRDC program is to encourage a regional approach to economic development that facilitates the efficient delivery of economic development programs by supporting regional capacity building.

CRDCs are required to have the support of all counties and a majority of the incorporated cities and towns in their region to obtain and maintain certification. Twelve CRDCs have been formed (see following map) and placed under contract to provide technical assistance within their respective regions.

CRDCs are responsible for helping local officials, communities, and businesses "assess, plan, and facilitate action" within their regions. CRDCs facilitate the identification of priority needs of local communities. There is a clear recognition that local strategic planning is critical in developing local economies. CRDCs foster collaboration and bring elected officials, business leaders, and stakeholders together to prepare and implement regional development strategies.

CRDCs also provide business technical assistance and financing, leveraging financial resources from a variety of sectors that include government (federal, state, county, and local), the private sector, philanthropic community, and academia to aid in the expansion of their regions economy. For example, CRDCs manage revolving loan funds that are designed to assist new and expanding businesses. Business financing through an RLF assists in making a project a reality and thereby creating new local employment opportunities.

The MDOC has taken a position to encourage regional planning efforts, coordination, and communication among local development entities and local governments. In 2007, the MDOC began requiring applicants to the CDBG-ED to provide a copy of a resolution of support passed by the board of their regional Certified Regional Development Corporation. If an applicant's area is not covered by a CRDC, the applicant must provide narrative explaining why it does not participate in a regional planning effort.

Also beginning in plan year 2007, local governments applying for assistance within the CDBG public facilities or housing categories are encouraged to obtain a resolution of support from the appropriate CRDC.

Go to http://businessresources.mt.gov/BRD_CRDC.asp for more information on the CRDCs.

Public Institutions

The Montana Department of Public Health and Human Services is the primary state agency overseeing a number of programs impacting Montanans' daily lives. The mission of the MDPHHS is to improve and protect the health, well-being, and self-reliance of all Montanans. Programs and services administered by the MDPHHS include aging services, long-term care, disability services, drug and alcohol addiction, mental health, foster care, adoption, childcare, protection and support, energy assistance, public health and safety, food stamps, and public assistance. For additional information on the MDPHHS, go to http://www.dphhs.mt.gov/

Senior and Long Term Care

The Senior and Long Term Care Division advocates and promotes dignity and independence for older Montanans and Montanans with disabilities by providing information, education, and assistance; planning, developing and providing for quality long-term care services; and operating within a cost–effective service delivery system. The division administers aging services, adult protective services, and the state's two veterans' homes. It also helps to fund care for elderly and disabled Montanans who are eligible for Medicaid and Supplemental Security Income.

Disability Services Division

The mission of the Disability Services Division (DSD) of the MDPHHS is to provide services that help Montanans with disabilities to live, work, and fully participate in their communities. DSD provides or contracts to provide a wide variety of services for Montanans of all ages who have physical, mental, or developmental disabilities.

Services are provided through five primary programs: Developmental Disabilities, Vocational Rehabilitation including Blind and Low Vision Services, Disability Determination, the Montana Telecommunications Access Program, and the Montana Developmental Center in Boulder. Among the services DSD provides are residential services, community supports, home-based services for families, case management, a variety of employment outcome-related services, telephone relay service and equipment, rehabilitation counseling, and specialized services for blind and visually impaired individuals, which includes low vision evaluations and equipment for older individuals with visual impairments to maintain independence.

Addictive & Mental Disorders Division

The mission of the Addictive and Mental Disorders Division (AMDD) of the Montana Department of Public Health and Human Services is to implement and improve an appropriate statewide system of prevention, treatment, care, and rehabilitation for Montanans with mental disorders or addictions to drugs or alcohol. AMDD provides

chemical dependency and adult mental health services by contracting and providing reimbursement for services with behavioral health providers throughout Montana. It also provides services through three inpatient facilities: the Montana State Hospital in Warm Springs, Montana Chemical Dependency Center in Butte, and Montana Mental Health Nursing Care Center in Lewistown.

Human & Community Services Division

Primarily through the Human & Community Services Division (HCSD), the MDPHHS administers a number of public assistance programs aimed at helping low-income Montanans move out of poverty and become self-sufficient. These include childcare assistance, Children's Health Insurance Plan (CHIP), energy assistance, food stamps, Medicaid, Special Supplemental Nutrition for Women, Infants & Children (WIC), and Temporary Assistance for Needy Families, and homeless programs.

The mission of the HCSD is to support the strengths of families and communities by promoting employment and providing the assistance necessary to help families and individuals meet basic needs and work their way out of poverty. The HCSD provides cash assistance, employment training, food stamps, Medicaid, childcare, meal reimbursement, nutrition training, energy assistance, weatherization, and other services to help families move out of poverty and toward self-support. The HCSD administers a federal Community Services Block Grant to fund local projects aimed at addressing the causes of poverty and the Emergency Shelter Grant to help local shelters and HRDCs provide lodging for individuals and families who are without, or at risk of being without, housing. The HCSD also provides coordination and support for the Montana Continuum of Care Coalition for the Homeless, the Montana Council on Homelessness, and the tristate HOPWA program that is funded through HUD's competitive grant process.

CONSULTATION AND COORDINATION

The MDOC is committed to improving coordination between not only public and private housing entities and social service agencies serving low- and very low-income households, but also between entities addressing non-housing community development needs.

Throughout the year, the MDOC interacts with other agencies and organizations with a commitment to better develop housing and community development strategies. The MDOC maintains its commitment to inform others of their responsibility to participate in the consolidated planning process and to promote affordable housing, adequate infrastructure, and economic development in local communities. The MDOC supports a broad-based "team" approach to address affordable housing issues through the formation of the Consolidated Plan Steering Committee and Housing Coordinating Team. The MDOC has also been a long-standing member of the Water, Wastewater and Solid Waste Action Coordinating Team, which was formed in 1982 to address infrastructure issues. These committees and groups provide direction and input to the Consolidated Plan.

Members of the **Consolidated Plan Steering Committee**, with representatives from the HOME, CDBG and ESG Programs, Montana Board of Housing and other Housing Division programs, the Montana Council on Homelessness, and the Montana Home Choice Coalition/A.W.A.R.E., Inc., met during the plan development process to review the status of and provide input to the Consolidated Plan. In addition, other agencies, such as the Montana Departments of Environmental Quality, Natural Resources and Conservation, and Labor and Industry, and the MDPHHS are solicited as needed for input on specific topics contained in the action plan and supporting studies.

The **Housing Coordinating Team** (HCT) continues to facilitate statewide coordination in the delivery of housing services. Housing policies and housing program responsibilities are divided among a variety of agencies and organizations throughout both state and federal governments. To aid in the coordination and enhancement of program and agency efforts, the MDOC created the HCT. The members represent state and federal housing programs and nonprofit organizations that finance, regulate or provide housing related services. The HCT seeks input from private citizens and local organizations on various housing related topics or situations and will then give assistance and direction, if possible, towards solving these housing problems across Montana.

The goals of the HCT are to increase coordination between the various housing agencies and programs; identify areas where there are impediments to affordable housing development; improve access to housing programs through education, including multi-agency workshops; and improve service delivery to funding recipients. In the past year, the HCT created five workgroups to focus on issues that were repeatedly being discussed at meetings.

The first workgroup continues the work of coordinating audits and physical inspections. In an attempt to coordinate audits and physical inspections, which are required at each property, representatives from each program are working together to reduce duplication of effort. These audits and inspections, slightly different under each program, are an invasive and time-consuming exercise that is required by strict program guidelines. The goal, by streamlining and coordinating efforts between programs, is to save time and money and, most importantly, to lessen the frequency of these invasions of personal space and increase the respect and dignity afforded people who live in affordable housing, where possible.

The second workgroup developed processes deliver technical assistance communities and to individuals requiring help with housing and infrastructure issues. A web site was developed, which includes a series of eight steps developed for communities looking for a technical assistance process to initiate community housing а planning process, to establish priorities, to identify projects, and to finalize a housing assistance plan:

Step 1: Review currents programs

Step 2: Find existing information

Step 3: Meet with TA committee

Step 4: Conduct housing needs survey

Step 5: Prepare feasibility analysis

Step 6: Establish priorities and a plan

Step 7: Apply for funding assistance

Step 8: Re-evaluate process

The Housing Coordinating Team has a new

Housing Technical Assistance website!

Check it out at housing.mt.gov

Who Ya Gonna Call?

If you are a community that needs housing but do not know how to make it happen, we are here to help. We can help you ask the right questions, help you navigate all the grants and forms and programs and how to get your housing built.

If you are an individual that has a wish to help in any way with affordable housing but don't know how to make it happen, we can offer assistance in finding the right partner in your area.

URL: housing.mt.gov/TA.asp Email: housingTA@mt.gov Phone: 406.841.2840 We believe that by working together, we can make sure Montana's families and communities have great affordable homes.

Similarly, the web site also includes steps developed for individuals, developers, landlords, development agencies, or for-profit or nonprofit corporations looking for a technical assistance process to initiate a housing project:

Step 1: Review currents programs
Step 5: Prepare feasibility analysis

Step 2: Collect existing information **Step 6:** Consult with local officials

Step 3: Meet with TA committee **Step 7:** Apply for funding assistance

Step 4: Conduct housing needs analysis **Step 8:** Re-evaluate process

➤ The third workgroup researched the need for an online housing locator service and **MTHousingSearch.com** went "live" in July 2008. The new online service is FREE to renters searching for a place to rent and to rental housing providers listing rental properties.

- The fourth workgroup coordinates efforts to promote housing initiatives at the state and federal levels. The workgroup developed a streamlined list of initiatives that are of concern. Each HCT member individually determines the level of lobbying he/she is able to do according to his/her individual job restrictions. The Federal Initiatives are located on the website, along with a corresponding document of talking points, which can be printed and easily used. For additional information, go to: http://housing.mt.gov/HCT_WG_housingInitiatives.asp.
- The fifth workgroup gathered data on housing, incomes, units, structures, rents, etc., for each of the 56 counties in the state and is coordinating an effort to prepare a

"White Paper" on Montana housing needs and to facilitate development of potential policy initiatives to be sure that Montana communities have the legal tools they need to meet affordable housing challenges. The paper describes the current picture of "affordable housing" in Montana and projects what the housing picture in Montana might be in 2020 if no action is taken. The working group hopes this document will illuminate the problems specifically facing affordable housing in Montana and give communities the reason to begin planning now, realizing and emphasizing that each community will have its own set of problems. For additional information, go to: http://housing.mt.gov/HCT_WG_edDataStrategy.asp.

General information on the HCT is available at: http://housing.mt.gov/HCT_main.asp.

The Water, Wastewater and Solid Waste Action Coordinating Team (W₂ASACT) is a group of professionals from state and federal governments, and nonprofit organizations that finance, regulate, and/or provide technical assistance for infrastructure, principally drinking water and wastewater systems. W₂ASACT currently meets bimonthly to explore and coordinate a wide range of activities linked to improving the environmental infrastructure of local governments and unincorporated communities across Montana. W₂ASACT regularly sponsors and coordinates annual seminars statewide to explain the various financial programs and resources available to assist local governments in funding their infrastructure needs. Civil engineers, local government representatives, and technical assistance providers are invited to present comprehensive information regarding environmental infrastructure projects.

W₂ASACT subcommittees continue to address issues of community planning and environmental regulation in order to streamline the application and project implementation process for small rural communities. A current goal is to consolidate multiple, separate environmental mandates into one coordinated environmental review process, including the development of a common environmental assessment form that would be accepted by all funding agencies.

In addition, staff from the MDOC and/or the Housing Division regularly attends and participates in meetings held by the Montana Continuum of Care, the Montana Home Choice Coalition, NeighborWorks Montana, Montana American Indian Housing Task Force, Mental Health Oversight Advisory Council, and the Montana Council on Homelessness.

The **Montana Continuum of Care** (MT CoC) for the Homeless Coalition is a statewide collaboration of diverse homeless service providers, nonprofit organizations, and local and state governments. The coalition was formed to address homelessness with very few resources to cover Montana's vast geographical area.

The Montana **Home Choice Coalition** is a coalition of Montana citizens working together to create better housing opportunities for Montana citizens with disabilities. A.W.A.R.E., Inc. coordinates the coalition, which develops new housing and resources directly and in partnership with other entities, provides education, advocacy and housing

counseling, and collects data to support its goal of creating better housing choices for Montanans with disabilities.

NeighborWorks Montana (NWMT) is a nonprofit housing provider offering affordable homeownership opportunities to lower income individuals and families around the state. Its partners include the Resource Conservation & Development districts, homeWORD, tribal housing authorities, USDA-RD, HUD, Assiniboine and Sioux Tribal Enterprise, NeighborWorks America, cities of Great Falls and Billings, First Interstate BancSystem Foundation, Heritage Bank, USBank, Wells Fargo Bank, Stockman Bank, Mountain West Bank, Montana Building Industry Association, Montana REALTOR® Association, Career Training Institute, Helena Area Housing Task Force, Human Resource Development Councils, and the MBOH. NWMT and partners also work together support and host the statewide biennial housing conference, which brings together a wide variety of housing professionals.

The MBOH is also a member of the **Montana American Indian Housing Task Force**, made up of representatives from Montana Indian Housing Authorities, state and federal agencies, and private sector lenders. The task force serves to communicate important news and ideas about how to better meet the housing needs of Montana's Native Americans, including helping to design and schedule training sessions at state housing conferences and work with federal agencies in planning workshops and conferences targeted to providing housing in Indian country. The task force was also instrumental in getting most of Montana's reservations qualified for the HUD 184 home mortgage guarantee program, which subsequently has assisted nearly 200 Indian families with mortgage insurance.

The 1999 Montana Legislature directed the Montana Department of Public Health and Human Services to create the **Mental Health Oversight Advisory Council** (MHOAC). MHOAC provides input to the MDPHHS in the development and management of the public mental health system. MHOAC membership includes consumers of mental health services including those who currently receive or formerly received public mental health services, immediate family members of recipients of mental health services, advocates for consumers or family members of consumers, the public at large, mental health service providers, legislators, housing providers, and MDPHHS representatives.

In response to the growing problem of homelessness in Montana, former Governor Judy Martz issued an Executive Order in June 2004, establishing the **Montana Council on Homelessness**. The MTCoH was structured to establish vital links among the efforts and resources of state and federal agencies, communities, tribes, nonprofits, and others. The MTCoH is charged with developing a 10-year plan to eradicate chronic homelessness in Montana and with addressing this multi-faceted issue through policy, protocols, recommendations for legislation and the creative use of new and existing resources. The MTCoH members came from the public, private, and business sectors as well as state and federal agencies.

On December 21, 2006, Governor Brian Schweitzer signed the Executive Order to continue and amend the Montana Council on Homelessness. This continued the

MTCoH until December 2008. Hank Hudson, Administrator of the Human and Community Services Division of the DPHHS and Lieutenant Governor John Bohlinger continue to serve as co-chairs of the MTCoH. The new council includes a variety of stakeholders chosen from a statewide pool. In view of the need for participation of state agencies, the MTCoH will work with an intergovernmental team on homelessness comprised of the state agencies that provide services to homeless individuals. Additionally, the MTCoH has the latitude to invite representatives of federal, tribal and local agencies to participate on the Intergovernmental team. The first charge of the new MTCoH is to review, revise, adopt, and implement the 10-year plan.

PUBLIC HOUSING INITIATIVES

Fostering Public Housing Resident Initiatives: The state does not have a public housing authority. Public housing authorities are set up under state law at the local level to better meet the needs of the local community. However, the MDOC is committed to improving coordination between public and private entities serving low- and very low-income households. See the previous discussions on the Housing Coordinating Team; the Montana Continuum of Care, Montana Council on Homelessness, and Home Choice Coalition.

The Housing Assistance Bureau of the MDOC contracts with HUD as the statewide PHA using an annual Contributions Contract to provide program administration and services on Section 8 low-income housing programs on a statewide basis. The Tenant Based Section 8 Program uses 35 local field agents in eleven locations throughout the state to provide field services: issue assistance documents, perform inspections, and examine annual income.

In the event the state is notified by HUD that a public housing agency in Montana is designated by HUD as "troubled", the MDOC will determine if the MDOC can provide assistance to the public housing agency.

XI. IMPEDIMENTS TO FAIR HOUSING CHOICE

In the Fair Housing Act, it is a policy of the United States to prohibit any person from discriminating in the sale or rental of housing, the financing of housing, or the provision of brokerage services, including in any way making unavailable or denying a dwelling to any person, because of race, color, religion, sex, national origin, handicap, or familial status. Montana law (Section 49, parts 2 and 4, MCA) also defines illegal housing discrimination and includes age and marital status as protected classes.

According to HUD, impediments to fair housing choice include actions or omissions in the state that constitute violations of the Fair Housing Act. Further, impediments mean actions or omissions that are counter-productive to fair housing choice or that have the effect of restricting housing opportunities based on protected classes.

The MDOC is responsible for:

- conducting the analysis of impediments;
- taking actions to address the impediments within its jurisdiction, and monitoring the results;
- certifying HOME and CDBG grantees affirmatively further fair housing; and
- taking actions to address the impediments within its jurisdiction and monitoring the results of those actions.

However, MDOC lacks the authority to solve these problems alone. The task of eliminating the impediments to fair housing rests on the shoulders of all Montanans.

In 2004, the MDOC updated the *Analysis of Impediments to Fair Housing and Housing Choice* (AI) for Montana's 5-Year Consolidated Plan (April 1, 2005-March 31, 2010). It is available on the web at http://housing.mt.gov/Hous_CP_AnalysisImpedFrHsg.asp.

XII. CONSOLIDATED PLAN DEVELOPMENT PROCESS

CITIZEN PARTICIPATION

As part of the plan update, numerous outside agencies and individuals were contacted. These organizations and individuals are encouraged to provide statistics, data, and other information to aid in preparing the action plan and related studies. The public participation plan is included in **Appendix A**.

The MDOC conducted two public input meetings before the 2009 Annual Action Plan was drafted. The meetings were noticed with general announcements sent to the Consolidated Plan mailing list and general newspaper ads in seven major newspapers (Billings, Bozeman, Butte, Great Falls, Helena, Kalispell, Missoula). Personal invitation letters to everyone on the Consolidated Plan mailing list living in the areas in which the meetings were being held. Specific newspaper display ads were also placed in regional newspapers for the area in which the meeting was being held. The meeting notices were also posted on the *Discovering Montana* E-Calendar and the Consolidated Plan web page.

On-Site Public Input Meetings					
Whitefish	May 9, 2008	12:00 - 1:30 p.m.	Grouse Mountain Lodge, 2 Fairway Dr.		
Great Falls	June 12, 2008	7:30 to 8:10 a.m.	Holiday Inn Great Falls, 400 10 th Ave. S		

To encourage greater participation and to minimize travel costs for participants, the Whitefish meeting was held during the lunch break for the Low Income Housing Tax Credit program's 2009 QAP Meeting. Similarly, the Great Falls meeting was held in conjunction with the 2008 Montana Statewide Housing Conference.

The draft Consolidated Plan Annual Action Plan for 04/01/2009–03/31/2010 will be released for public comment in October 2008. The public comment period is open through December 31, 2008. Four public review meetings will be held.

On-Site Public Review Meetings				
Glendive	Oct. 15, 2008	12:00 – 1:15 p.m.	EPEC Building, 313 South Merrill Avenue	
Billings	Oct. 16, 2008	12:00 – 1:15 p.m.	Best Western Kelly Inn, 4915 Southgate Drive	
Missoula	Oct. 29, 2008	12:00 – 1:15 p.m.	Wingate Inn, 5252 Airway Boulevard	
Great Falls	Oct. 30, 2008	12:00 – 1:15 p.m.	NeighborWorks Building, 509 1st Avenue South	

Meeting notifications are sent to individuals and organizations on the Consolidated Plan mailing list. General display advertisements were placed in the seven key newspapers (Billings, Bozeman, Butte, Great Falls, Helena, Kalispell, Missoula) announcing the comment period, the website address for the draft Action Plan, how to obtain hard copies of the document, where to send written comments, and the date and locations of the public review meeting. Before each meeting, display ads were also placed in regional newspapers for the area in which the meeting was being held. The meeting notices were also posted on the *Discovering Montana* E-Calendar and the Consolidated Plan web page.

In order to maximize participation and minimize travel time and costs, the Consolidated Plan meeting will be held over the lunch hour at the free joint housing workshop. Participating agencies for the housing workshop included the MDOC's CDBG and HOME programs, MBOH, and USDA Rural Development. Representatives from each agency presented overviews of their housing programs.

QUANTITATIVE ANALYSIS IN SUPPORT OF THE PLAN

Development of the Action Plan for the plan year beginning April 1, 2009 is partially based on current and past research studies and analyses of housing, infrastructure, and economic development needs, including the *Economic and Demographic Analysis of Montana.*⁵⁴ The *Economic and Demographic Analysis* provides current data and analysis for two primary uses: first, for the MDOC in preparing Montana's Consolidated Plan; and second, for communities and other organizations that apply for federal funds from the HOME and CDBG Programs for housing projects, public facilities, and economic development activities. This data may also be useful to other entities in need of statewide or county level analysis of economic, demographic, and housing trends.

The *Montana Housing Resource Directory*⁵⁵ includes descriptions of a variety of federal, state, and local housing programs available in Montana. New to the directory last year is a section on "Housing Rights, Fair Housing Advocates, Legal Assistance, and Other Resources". The directory and associated reference guide are meant to provide an overview of the available programs along with contact information.

Economic and Demographic Analysis of Montana, Volume I & II; Montana Department of Commerce, Census & Economic Information Center; December 2007

Montana Housing Resource Directory, Montana Department of Commerce, October 2008; http://housing.mt.gov/Hous_CP_HsgResDir.asp

Go to http://housing.mt.gov/Hous_CP_HsgEconDemRptsStats.asp to access the documents and studies prepared or updated in support of the Consolidated Plan and other related documents.